

Parasittiske arthropodar i veterinærmedisinen

av

Bjørn Gjerde

11. utgåve

Føreord

Dette kompendiet omhandlar dei viktigaste arthropodane innanfor norsk veterinærmedisin. Det er gjeve ein generell omtale av dei tre hovudgruppene (middedyr, insekt, krepsdyr) og av enkelte undergrupper, og ein har her prøvd å påpeika fellestrekk og skilnader mellom dei ulike undergruppene. I tillegg er dei viktigaste artene meir detaljert omtala. For arter og større grupper har ein nemnt det viktigaste når det gjeld morfologi, biologi, skadeleg effekt og førekomst i Noreg. Ein del av stoffet er dessutan oppsummert i tabellar. Somme avsnitt står med lita skrift og omhandlar arter som ikkje finst her i landet eller arter som har lite å seia i norsk veterinærmedisin.

Kjennskapen til utbreiinga av mange parasittiske arthropodar i Noreg er mangelfull då det er gjort få representative studiar av dette. Mange data om førekomsten i Noreg er henta frå professor Oddvar Helle sitt kompendium *Arthropoda*, som han gav ut i ulike versjonar frå 1972 til 1994. Andre opplysningar er i stor grad basert på skjønn ut frå kontakt med praktiserande veterinærar og undersøking av diagnostisk materiale. Ein del informasjon om førekomst er dessutan henta frå faktaarksamlinga "Skadedyr og parasitter" av Reidar Mehl, Statens folkehelseinstitutt. Opplysningar om dei ulike artene sin morfologi og biologi er elles henta frå ei rekkje lærebøker i parasittologi og entomologi.

Oslo, 2011

Bjørn Gjerde

INNHALDSLISTE

1. GENERELT OM ARTHROPODAR	1	Analgoidea	40
Morfologi	1	Knemidocoptidae	40
Skadeleg effekt	3	<i>Knemidocoptes</i>	40
Systematisk oversyn	4	Laminosioptidae	41
2. ARACHNIDA (edderkoppdyr)	6	<i>Laminosioptes</i>	41
ACARI (middedyr)	7	Cytoditidae	41
Morfologi	7	<i>Cytodites nudus</i>	41
Utvikling	7	Pyroglyphoidea	41
Systematisk oversyn	7	Pyroglyphidae	41
Tabell 2.1: Systematikk	10	ACARIDIA	41
METASTIGMATA (flått)	11	Glyciphagoidea	41
Ixodidae	11	Glycyphagidae	41
<i>Ixodes</i>	13	Acaroidea	41
Tabell 2.2: Sjukdommar overført av <i>Ixodes ricinus</i>	15	Acaridae	41
<i>Rhipicephalus</i>	16	ORIBATIDA	41
<i>Haemaphysalis</i>	17	Tabell 2.4: Oversyn over middedyr hos husdyr	42
<i>Dermacentor</i>	17	3. INSECTA (insekt)	43
<i>Boophilus</i>	17	Anatomi	43
<i>Hyalomma</i>	18	Utvikling	45
<i>Amblyomma</i>	18	Systematikk	46
Argasidae	18	Tabell 3.1: Oversyn over insektordenar	47
<i>Argas persicus</i>	18	Tabell 3.2: Systematisk oversyn	48
<i>Otobius</i>	18	APTERYGOTA	49
MESOSTIGMATA	19	THYSANURA	49
Dermanyssidae	19	<i>Lepisma saccharina</i>	49
<i>Dermanyssus</i>	19	PTERYGOTA	49
Macronyssidae	21	Hemimetabola	50
<i>Ornithonyssus</i>	21	PHTHIRAPTERA (lus)	50
Halarachnidae	21	MALLOPHAGA (pels- og fjørulus)	52
<i>Pneumonyssoides caninum</i>	21	ISCHNOCERA	52
Raillietidae	22	Bovicolidae	52
Varroidae	22	<i>Bovicola</i>	52
<i>Varroa destructor</i>	22	<i>Lepikentron</i>	53
PROSTIGMATA	26	<i>Werneckiella</i>	53
Cheyletoidea	26	Trichodectidae	53
Demodicidae	26	<i>Trichodectes</i>	53
<i>Demodex</i>	26	<i>Felicola</i>	54
Cheyletiellidae	29	Phlopteridae	54
<i>Cheyletiella</i>	29	<i>Lipeurus</i>	54
Myobiidae	30	<i>Cuclotogaster</i>	54
Psorergatidae	30	<i>Goniodes</i>	54
Syringophilidae	30	<i>Goniocotes</i>	54
Trombidioidea	30	<i>Chelopistes</i>	54
Trombiculidae	30	<i>Struthiolipeurus</i>	54
<i>Neotrombicula autumnalis</i>	31	Estiopteridae	54
Tarsonemoidea	31	AMBLYCERA	54
Tarsonemidae	31	Menoponidae	54
<i>Acarapis woodi</i>	31	<i>Menopon</i>	55
ASTIGMATA	33	<i>Eomenacanthus</i>	55
PSOROPTIDIA	33	Amblycera hos pattedyr	55
Psoroptoidea	33	ANOPLURA (blodsugande lus)	55
Tabell 2.3: Sarcoptidae og Psoroptidae	33	Haematopinidae	55
Sarcoptidae	34	<i>Haematopinus</i>	56
<i>Sarcoptes</i>	34	Linognathidae	56
<i>Notoedres</i>	37	<i>Linognathus</i>	56
<i>Trixacarus caviae</i>	37	<i>Solenopotes</i>	57
Psoroptidae	37	Haplopleuridae	57
<i>Psoroptes</i>	37	<i>Haemodipsus</i>	57
<i>Chorioptes</i>	38	Polyplacidae	57
<i>Otodectes</i>	39	Pediculidae	57
Myocoptidae	40	<i>Pediculus</i>	57
Atopomelidae	40	<i>Pthirus</i>	57
Listrophoridae	40	Tabell 3.3: Oversyn over hovudtyper av lus	58

Tabell 3.4: Oversyn over lusearter	58	Oestridae	81
HEMIPTERA (nebbmunnar)	59	<i>Hypoderma</i>	81
HETEROPTERA (teger)	59	<i>Hypoderma bovis</i> , <i>H. lineatum</i>	81
<i>Cimex</i>	59	<i>Hypoderma tarandi</i>	82
DICTYOPTERA (kakerlakkar)	60	<i>Cephenemyia trompe</i>	83
Blatellidae	61	<i>Oestrus</i>	84
<i>Blatella</i>	61	Tabell 3.6: Oversyn over brems hos husdyr	85
Blattidae	61	Hippoboscoidea	86
PSOCOPTERA (støvlus)	61	Hippoboscidae	86
Holometabola	62	<i>Melophagus ovinus</i>	86
DIPTERA (tovenger)	62	<i>Hippobosca equina</i>	87
Tabell 3.5: Oversyn over Diptera	65	<i>Lipoptena cervi</i>	87
NEMATOCERA	66	Glossinidae; <i>Glossina</i>	88
Culicidae (stikkemygg)	66	Braulidae; <i>Braula coeca</i>	88
<i>Anopheles</i>	67	Syrphidae; <i>Eristalis</i>	88
<i>Aedes</i>	67	SIPHONAPTERA (lopper)	89
<i>Culex</i> , <i>Culiseta</i>	67	Pulicidae; <i>Pulex</i>	90
Simuliidae (knott)	68	<i>Ctenocephalides felis felis</i>	90
Ceratopogonidae (sviknott)	69	<i>Ctenocephalides canis</i>	91
Psychodidae (sommarfuglmygg)	70	<i>Archeopsylla erinacei</i>	91
Plebotominae (sandmygg)	70	Ceratophyllidae	91
BRACHYCERA	70	<i>Ceratophyllus gallinae</i>	91
Tabanidae (klegg)	70	<i>Nosopsyllus fasciatus</i>	92
CYCLORRHAPHA	72	<i>Monopsyllus sciurorum</i>	92
Muscoidea	72	<i>Tarsopsylla octodecimdentata</i>	92
Muscidae	73	<i>Paraceras melis</i>	92
Muscinae	73	<i>Leptopsylla seignis</i>	92
<i>Musca domestica</i>	73	LEPIDOPTERA (sommarfuglar)	93
<i>Musca autumnalis</i>	74	COLEOPTERA (biller)	93
<i>Hyrrotaea irritans</i>	74	<i>Dermestes lardarius</i>	93
<i>Morellia</i>	74	Tenebrionidae	93
Stomoxinae	75	Parasittiske biller	93
<i>Stomoxys calcitrans</i>	75	Tabell 3.7: Insekt hos husdyr i Noreg	94
<i>Haematobosca stimulans</i>	75	4. CRUSTACEA (krepssdyr)	95
<i>Haematobia irritans</i>	75	COPEPODA	95
Fanniidae	76	<i>Lepeophtheirus salmonis</i>	95
<i>Fannia</i>	76	<i>Caligus elongatus</i>	96
Tiltak mot fluger	76	Penellidae	97
Oestroidea	77	<i>Lernaecocera</i>	97
Calliphoridae	77	Lernaepodidae	97
<i>Lucilia</i>	78	BRANCHIURA	97
<i>Calliphora</i>	78	<i>Argulus</i>	97
<i>Pollenia</i>	78	5. PENTASTOMIDA (femmunnar)	97
Sarcophagidae	79	<i>Linguatula serrata</i>	98
Brems	79	<i>Linguatula arctica</i>	98
<i>Gasterophilus</i>	79		

1. GENERELT OM ARTHROPODAR

Rekkja Arthropoda utgjer den største dyregruppa på jorda og omfattar over ein million *kjende* arter. Dei viktigaste undergruppene er insekt, edderkoppdyr og krepsdyr. Av desse er insekta den mest artsrike gruppa. Arthropodane finst i større og mindre grad i alle klimasoner frå tropane til polarområda og frå havdjupa til høgfjella. Dei fleste arthropodane er frittlevande, og fleirtalet av desse lever av plantemateriale, men mange er også rovdyr eller altetande. Berre eit lite mindretal av alle arthropodar er parasittiske.

Ein har valt å kalla dette kompendiet "Parasittiske arthropodar i veterinærmedisinen" heller enn "Veterinærmedisinsk entomologi", for å understreka at dette kompendiet i hovudsak omfattar arthropodane si rolle som *parasittar* hos husdyr (og menneske). Fagområdet *entomologi* omfattar derimot også andre sider ved arthropodane enn deira rolle som parasittar. Entomologi tyder eigentleg "læra om *insekt*" (av 'entomon', gresk for insekt), men blir gjerne brukt i ei vidare tyding, slik at entomologien omfattar læra om alle typar arthropodar, det vil seia som eit synonym til det lite brukte uttrykket *arthropodologi*. Fagområdet **entomologi** er svært vidtfermande og omfattar:

- (1) arthropodane som parasittar hos levande skapningar
- (2) arthropodane som mekaniske og biologiske vektorar for ulike sjukdomsagens (virus, rickettsiar, bakteriar, protozoar, helmintar)
- (3) arthropodane som nyttedyr (pollinering av planter, honning- og silkeproduksjon)
- (4) arthropodane som skadedyr på levande planter (t.d. grashopper, bladlus, sommarfugllarver på kålplanter, møllarver i eple)
- (5) arthropodane som skadedyr på daude produkt av animalsk og vegetabilsk opphav (t.d. fleskebille, mjølbille, husbuk)
- (6) arthropodane som årsak til livstruande forgiftingar (skorpionar), lokale vevsskadar, hudirritasjonar (vepsestikk) og allergi (husstøvmidd)
- (7) arthropodane som årsak til psykiske problem (fobiar, t.d. redsle for edderkoppdyr).

Dette kompendiet omhandlar altså hovudsakleg *parasittiske* arthropodar, men det er også teke med litt om arthropodar som skadedyr. Somme arthropodar, til dømes husfluga *Musca domestica*, kan dessutan fungera både som parasittar (opptak av næring frå levande organismar) og som skadedyr (opptak av næring frå daudt materiale, kontaminering av matvarer). Vidare kan både parasittiske arthropodar og skadedyr vera vektorar for andre sjukdomsagens. Som veterinær vil ein ha stor nytte av kunnskapar innanfor heile entomologien, av di ein ikkje berre blir konsultert om parasittiske arter, men også får spørsmål om andre skumle småkryp som folk har funne i heimen.

Morfologi

Rekkja **Arthropoda** utgjer ei nokså heterogen gruppe, med store skilnader i morfologi mellom medlemmene av dei ulike undergruppene. Felles for dei alle er at dei er bilateralt symmetriske og segmenterte, dei har ei ekte kroppshole, og dei har leddelte bein (lemmer). Namnet Arthropoda kjem såleis av det greske 'arthros', som tyder ledd (i tydinga "samband mellom segment"), og 'podos', som tyder fot. På norsk blir medlemmer av rekkja Arthropoda kalla for **leddy**, men ei meir korrekt omsetjing ville ha vore "leddfotingar" eller "leddfotadyr". Hos arthropodane er altså beina (lemmene) ledda eller leddelte. I tillegg er sjølve kroppen samansett av fleire segment (metamerar, somitar), som vi på norsk også kallar ledd (ledd i tydinga "segment som grensar opp til ledd"). Arthropodane er *heteronomt* segmenterte, dvs. at segmenta er ulike, men ein reknar med at dei har utvikla seg frå primitive ormeliknande (makkeliknande) former samansette av tilnærma like segment (metamerisk segmenterte). Leddyra er i slekt med leddormane eller leddmakkane (Rekkje: Annelida), som også har ein segmentert kropp, men hos annelidane er det ein "delevegg" mellom dei einskilde segmenta.

Hos arthropodane kan to eller fleire kroppssegment ha vakse meir eller mindre saman, slik at den ytre grensa mellom segmenta blir utydeleg eller usynleg. Ofte dannar grupper av meir eller mindre samanvaksne segment spesielle kroppsregionar eller -avsnitt, til dømes caput, thorax og abdomen hos insekt, og cephalothorax og abdomen hos visse krepsdyr og edderkoppdyr. Slike grupper av ledd blir generelt kalla *tagma*, og ei inndeling av kroppen i regionar med spesielle funksjonar, blir kalla *tagmose*.

Dei einskilde segmenta kan ha lemmer. Som oftast er det eitt *par* for kvart segment, men lemmer kan også mangla. Dei ulike lemmene er som nemnt ovanfor leddelte, og dei er primært rørsleorgan (ganglemmar). Rundt munnopninga (på "hovudet") er gjerne lemmene endra til reiskapar for opptak av føde (chelicerar, mandiblar) eller til sanseorgan (antenner).

Kutikula

Kroppen til arthropodane er ytst dekt av ein **kutikula** ("huda"), som er eit cellefritt (daut) lag danna ved utskiljing av stoff frå dei underliggjande epidermiscellene. Ein nyttar også omgrepet "tegumentet" om den ytre avgrensinga av arthropodane. Tegumentet omfattar ein indre basalmembran, den eitt cellelag tjukke epidermis og kutikulaen. Hovudkomponenten i kutikulaen er eit nitrogenhaldig polysakkarid kalla *kitin*. Kitinet bind seg til ulike protein i kutikulaen. Visse delar av kutikulaen i dei einskilde segmenta kan gjennomgå ein herdingsprosess kalla *sklerotisering*, som er ein slags garveprosess, der ulike protein reagerer med kvarandre. Det oppstår dermed små harde plater, som blir kalla scleritar, i kutikulaen. Den dorsale plata blir kalla tergum, den ventrale sternum og kvar av dei

to laterale pleuron. Mellom desse platene er kutikulaen mjuk og elastisk (membranliknande), slik at kroppen blir bøyeleg. Graden av sklerotisering varierer hos ulike grupper av arthropodar, og gjerne også mellom dei vaksne og dei umodne stadia. Somme arthropodar, eller stadium av dei, får dermed ein ganske mjuk kutikula, medan andre får ein hard, panserliknande kutikula. Hos somme arthropodar blir kutikulaen hard på grunn av utfelling av kalksalt i staden for gjennom sklerotisering.

Den kitinhaldige kutikulaen til arthropodane danner eit **ytre skjelett**, som gjev feste for musklane. Kutikulaen går også inn i fremre (stomodeum) og bakre (proctodeum) del av fordøyingskanalen og inn i trakéane. Ytst har kutikulaen eit tunt vokslag som hindrar fordamping og væsketap og dermed utturking hos terrestriske former. På overflata av kutikulaen stikk det også opp ei rekkje små hårliknande strukturar (setae), som fungerer som sanseinnretningar.

Dei sklerotiserte delane av kutikulaen er lite elastiske, og arthropodane må difor med visse mellomrom skifta kutikulaen ("huda") etter kvart som dei veks. Før kvart hudskifte (ecdysis) blir det danna ein ny og litt meir romsleg kutikula under den gamle. Den gamle kutikulaen sprekk opp på visse stader og blir så kasta av. Rett etter hudskiftet er den nye kutikulaen mjuk og elastisk, men gjennomgår raskt ei herding.

Sirkulasjonsorgan

Arthropodane har ei ekte kroppshole (coelom), det vil seia at kroppshola er utkledd av peritoneum. Hos arthropodane er kroppshola eit holrom fylt av blod, og det blir difor gjerne kalla ei *haemocoele*. Dei indre organa blir dermed omspylte av blod. Blodet sirkulerer såleis ikkje i eit lukka system av blodkar slik som hos høgarestående dyr. Hjarta ligg dorsalt og er berre eit forstørra blodkar. Det mottek blod frå haemocoelet gjennom opningar i veggen (ostiar), og pumpar blodet ut i kroppshola gjennom korte arteriar framover. Blodcellene si viktigaste oppgåve er å fjerna bakteriar og cellerestar i kroppshola, medan plasmaet fører med seg næringsstoff. Blodet har lite å seia for transport av oksygen, og mange arthropodar manglar hemoglobin i blodcellene. Hos insekt utgjer blodet ca. 75% av kroppsvakta.

Respirasjon

Aerob respirasjon omfattar opptak av atmosfærisk oksygen frå miljøet rundt organismen (luft, vatn/væske), aktiv eller passiv transport av oksygen frå kroppsoverflata til oksygenforbrukande celler inni organismen, forbruk av oksygen og danning av CO₂ og vatn i energifrigjevande oksydativ nedbryting av næringsstoffer, og transport og utskiljing av CO₂ frå organismen til miljøet. Gassutveksling (opptak av O₂ og utskiljing av CO₂) kan skje over den ytre kroppsoverflata både hos små (eincella organismar, invertebratar) og større (amfibiar) organismar. Hos ein del små former er ei slik gassutveksling over kroppsoverflata tilstrekkeleg, og dei har difor ikkje utvikla spesielle respirasjonsorgan. Vertebratar og somme invertebratar har derimot utvikla spesielle respirasjons-

organ i form av gjeller hos akvatiske former (utbukting av kroppsoverflata for ekstrahering av O₂ frå vatn) og lunger hos terrestriske former (innbukting av kroppsoverflata for opptak av O₂ frå lufta). I tillegg har dei utvikla eit sirkulasjonssystem, som skal transportera oksygen frå desse respirasjonsorgan til organ og vev rundt i kroppen, og CO₂ motsett veg.

Når det gjeld arthropodane, føregår respirasjonen på ulike måtar avhengig av kroppsstorleik og ytre miljø. Ein del små former manglar spesielle strukturar til respirasjonen, og gassutskiftinga skjer hos desse over den ytre kutikulaen (på heile, eller på spesielle delar av kroppsoverflata). *Insekt* og dei fleste aktuelle parasittiske *middedyra* har derimot eit spesialisert respirasjonssystem i form av **trakéar**. Trakéane er tunne, elastiske luftkanalar, som er utkledd av kutikulaen og avstiva av kitinringar. Dei forgreinar seg utover i kroppen i stadig tunnare røyr. Dei aller finaste røyra er væskefylte og blir kalla *trakeolar*. Det går såleis eit nettverk av slike luftførande kanalar gjennom kroppen. Trakéane står i samband med verda utanfor ved opningar i kutikulaen, som blir kalla *stigmer* eller *spiraklar*. Desse opningane kan vera dekte av gjennomhola plater eller fine hår, for å hindra vatn og støv i å koma inn i trakéane og for å redusera tapet av vassdamp ut gjennom trakéane.

Trakésystemet er meir velutvikla hos insekt enn hos middedyr. Hos insekt finn ein såleis 9-10 par med spiraklar og sterkt forgreina trakéar, medan det berre er 1-4 par stigmer hos dei middedyra som har trakéar. Inni abdomen hos somme insekt er det ei utposing på enkelte trakéar, som blir kalla luftsekkar. Somme større insekt kan trekkja luft inn i trakéane ved hjelp av muskelerørslar i bakkroppen, men hos dei fleste arthropodane føregår transporten av O₂ og CO₂ gjennom trakésystemet ved hjelp av diffusjon langs ein konsentrasjonsgradient (avtakande O₂-konsentrasjon innover i kanalane på grunn av at O₂ blir forbrukt av cellene). Dette er ein relativt langsam prosess, som dermed berre er effektiv over korte avstandar. Dei organismane som er avhengige av trakéar for den respiratoriske gassutvekslinga, er difor relativt små og/eller slanke.

Trakésystemet finst fyrst og fremst hos arthropodar som lever på land og tek opp oksygen frå lufta (insekt, somme edderkoppdyr, tusenbein). Trakéar finst likevel også hos somme akvatiske insekt, men desse trakéane manglar ytre opningar. Oksygen blir anten teke opp frå vatnet over den vanlege kutikulaen, eller frå spesielle utposingar av kutikulaen, såkalla **trakégjeller**, som er rikeleg forsynte med trakéar. Oppteke oksygen kan så diffundera vidare innover i kroppen gjennom trakéane.

Hos andre akvatiske arthropodar, mellom anna hos mange større krepsdyr, finn vi **gjeller**. Desse gjellene er fjørliknande utvekstar med ein svært tunn kutikula. Gjellene blir gjennomspyla av blodet, og gass-transporten mellom gjellene og resten av kroppen skjer dermed ved hjelp av blodet. Hos hesteskokrabbe (fem arter av krepsdyrliknande arthropodar i ordenen Xiphosura) finn ein såkalla **gjellebøker**. Dette er bladliknande strukturar som heng ved sida av kvarandre

som blada i ei bok inni eit kammer. Kammeret har opning ut til overflata. Hos edderkoppar er det liknande strukturar for gassutveksling med lufta. Dei blir kalla **lungebøker**.

Fordøyingskanal og ekskresjonsorgan

Den røyrforma fordøyingskanalen strekkjer seg frå munnopninga i framenden til anus i bakenden av arthropoden. Som oftast er meltingskanalen ikkje stort lenger enn sjølve arthropoden, men han kan ha ulike utvekstar, og hos somme arter kan fordøyingskanalen vera ganske lang på grunn av at delar av han er spiral-snodd. Fordøyingskanalen er delt i tre hovudavsnitt:

- a) Stomodeum (fortarmen) er kledd innvendig av kutikulaen og kan vera delt i oesophagus, proventriculus (kro; lagring av næring) og krås (muskelmage; særleg velutvikla hos arter som lever av fast føde).
- b) Mesenteron (midtarmen) er ikkje kledd av kutikulaen, men tarmcellene er dekte av ein spesiell membran ("peritrofisk membran") og er ikkje i direkte kontakt med tarminnhaldet. I midttarmen blir det skilt ut fordøyingsenzym, og mykje av oppsuginga av næring skjer der.
- c) Proctodeum (baktarmen) er også kledd av kutikulaen, men det skjer likevel ei viss oppsuging av næring, og dessutan blir vatnet reabsorbert der.

Fordøyingsenzyma blir skide ut frå spyttkjertlane (karbohydratspaltande) og frå epitelet i midttarmen (proteinasar og lipasar). Ekskresjonsorgana hos insekt og edderkoppyr er dei **malpighiske røyra**, som munnar i tarmen ved overgangen mellom midttarmen og baktarmen. Dei skil vesentleg ut urinsyre.

Nervesystemet

Dei cerebrale ganglia ("hjernen") ligg dorsalt for oesophagus. Frå desse er det samband til ganglium ventralt for oesophagus. Lateroventralt på kvar side går det nervestammer med ganglium i kvart segment. Somme av desse ganglia kan ha smelta saman etter at dei tilsvarende kroppsegmenta har smelta saman.

Genitalorgan

Dei fleste arthropodane er **særkjønna**. Hoene har to ovarium og hannane har to testiklar. Ofte er det morfologiske skilnader mellom hannar og hoer utover utforminga av reproduksjonsorgana. I tillegg kan det vera skilnader i levevis. Hos dei fleste arthropodane legg hoene egg, men hos somme arter klekkjer egga inne i hoa, slik at ho føder larver. Hos ein del arter er det berre hoer (t.d. pelslus hos hest, *Wernerneckiella equi*), og formeiringa skjer ved partenogenese.

Skadeleg effekt av parasittiske arthropodar på dyr og menneske

Parasittiske arthropodar kan føra til skade på dyr og

menneske anten **direkte** på grunn av sin eigen aktivitet, eller **indirekte** ved at dei overfører andre skadelege mikroorganismar. Den skadelege effekten vil bli nærare omtala under dei ulike gruppene. Mange **ikkje-parasittiske** arthropodar kan også vera livsfarlege eller skadelege for dyr og menneske ved at dei injiserer eller skil ut giftstoff eller irriterande stoff som ein forsvarsreaksjon ved tilfeldig kontakt med store og trugande skapningar. Døme på slike arthropodar er skorpionar, edderkoppar, veps, bier og maur.

Direkte skade

Dei aller fleste parasittiske arthropodane er **ektoparasittar** og lever i epidermis, på hudoverflata eller i hårlaget eller fjørhamen til dyra. Mykje av den direkte skaden skjer difor lokalt på eller i huda, og dette vil ofte føra til betennelsesreaksjonar (**dermatitt**). Men aktiviteten til arthropodane kan også ha ein negativ effekt på indre organ og ulike kroppsfunksjonar, slik at heile dyret blir skadelidande.

Irritasjon og uro: Aktiviteten til parasitten på eller rundt dyra fører til at dyra blir irritert, uroa eller skremde og brukar energi på å flykta unna eller kvitta seg med arthropoden. Det blir dermed mindre tid til næringsopptak og kvile, noko som kan gå ut over tilvekst og produksjon. Stasjonære ektoparasittar som skabmidd og lus kan føra til sterk kløe. Dette fører til at dyra skubbar seg mot innreiing, tre og liknande og skadar seg i huda (ekskoriasjonar). Desse skadane kan så sekundært bli infisert av bakteriar.

Blodtap og anemi: Mange arthropodar syg blod, og dette kan føra til anemi ved sterk infeksjon (t.d. blod-sugande lus hos kalv, lopper hos minkkvelpar). Visse stoff i arthropoden sitt spytt kan også ha ein negativ effekt på hematopoesen, slik at det oppstår anemi på grunn av redusert nydanning av blod.

Effekt av spyttet: Blodsugande arthropodar injiserer spytt i stikksåret, og dette spyttet inneheld ei rekkje kjemiske komponentar med ulik effekt. Antikoagulerande stoff skal letta arthropoden si oppsuging av blod, men fører også til små blødningar frå stikksåra ei stund etter at blodsuginga er avslutta. Dette fører til auka blodtap, og blodet kan trekkja til seg ikkje-blodsugande insekt (fluger). Spyttet kan også innehalda komponentar som fører til auka karpermeabilitet, ødem, nekrosar, sterk smerte og kløe lokalt rundt stikkstaden. Toksin i spyttet kan også ha systemisk effekt og føra til skade på indre organ eller lammelse. Komponentar i spyttet kan verka som allergen og føra til ei sensibilisering av verten, slik at det oppstår allergiske reaksjonar ved ny kontakt med spyttet (t.d. loppestikksallergi hos hund og menneske). Allergi kan også oppstå ved kontakt med andre komponentar enn spyttet (t.d. allergi mot husstøvmidd).

Vevsskade på grunn av vandring og næringsopptak: Ein del arthropodar fører til vevsskadar ved å vandra i veva (t.d. larver av hudbrens), eller ved å ernæra seg av levande vev (spyflugelarver).

Indirekte skade

Den indirekte skaden skjer ved at arthropodane overfører ulike patogene agens (virus, bakteriar, rickettsiar, protozoar, cestodelarver, nematodelarver), som så kan skada verten. Arthropodane fungerer anten som *mekaniske eller biologiske vektorar*.

Når arthropoden er *mekanisk vektor*, skjer det inga formeiring eller utvikling av mikroorganismen i arthropoden, men berre ein passiv transport. Døme på dette er fluger si overføring av bakteriar og protozocyster frå feces til matvarer, og klegg si overføring av hemoflagellaten *Trypanosoma evansi* med blod i stikkesnabelen.

Når arthropoden er *biologisk vektor*, skjer det ei utvikling og/eller formeiring av mikroorganismen (parasitten) i arthropoden. Arthropoden er då som oftast ein heilt naudsynt del av livssyklusen til vedkomande parasitt. Døme på dette er overføring av ulike protozoar med flått (*Babesia* og *Theileria*), tse-tse-fluger (*Trypanosoma*) eller mygg (*Plasmodium*; malaria), og overføring av ulike nematodelarver (filariar) med insekt i myggegruppa (mygg, knott, sviknott) eller fluger (til dømes *Parafilaria bovicola*, *Dirofilaria immitis*).

Systematisk oversyn

Det er ulike oppfatningar av kva grupper (taxa) som

skal reknast som arthropodar. Til dømes blir gruppene Pentastomida (femmunnar) og Onychophora (fløyelsdyr) dels oppførte som underrekker eller klassar i rekkja Arthropoda og blir dels rekna som egne rekkjer. Den vidare oppdelinga av rekkja Arthropoda i undergrupper varierer også ein god del hos ulike forfattarar, og same gruppe kan ha ulikt kategorisk nivå (t.d. underrekke eller klasse). Den fylgjande inndelinga blir ofte nytta:

CHELICERATA (med chelicerar, utan mandiblar)

Arachnida - edderkoppdyr

Xiposur(id)a - primitive, akvatiske former

Pycnogonida - havedderkoppar

UNIRAMIA (enkle/ugreina lemmer)

Insecta/Hexapoda - insekt

Myriapoda - tusenbein

[Onychophora] - fløyelsdyr

CRUSTACEA - krepsdyr (todelte/birame lemmer)

PENTASTOMIDA - femmunnar

Underrekjene/klassane UNIRAMIA og CRUSTACEA blir også grupperte saman i gruppa MANDIBULATA, sidan mandiblar finst hos begge.

I oversynet på neste side er berre dei hovudgruppene som er av interesse i human- og veterinærmedisinsk parasittologi og entomologi tekne med. Eit fullstendig oversyn over alle dei større gruppene kan finnast i lærebøker i zoologi.

Rekkje: **ARTHROPODA**Underrekkje: **CHELICERATA**

Kroppen er gjerne inndelt i *cephalothorax* og *abdomen*. Dei har 6 par lemmer. Det fyrste paret blir kalla *chelicera* og det andre *pedipalpar*. Desse lemmene blir nytta til næringsopptak. Dei andre 4 para er ganglemmer. Dei manglar mandiblar, maxillar og antenner.

Klasse: **ARACHNIDA** - edderkoppdyr

Den einaste gruppa av veterinærmedisinsk interesse er underklassen Acari (middedyr). Elles omfattar edderkoppdyra mellom anna underklassane Scorpiones (skorpionar) og Araneae (edderkoppar).

Underklasse: **Acari** - middedyr; flått og midd

Nymfer og vaksne har 4 par bein. Inga ytre segmentering; kroppen er inndelt i *gnathosoma* (capitulum) med munddelar og *idiosoma*. Livssyklusen omfattar egg, larve, vanlegvis 1-3 nymfestadium og vaksne (imago).

Orden: **Metastigmata** (=Ixodida) - flått (alle er blodsugande parasittar)

Orden: **Mesostigmata** (=Gamasida) - rovmidd (parasittiske arter er ofte blodsugande)

Orden: **Prostigmata** - midd (pelsmidd, hårsekkmidd m.fl.)

Orden: **Astigmata** - midd (skabbmidd, fjørmidd, førmidd, husstøvmidd m.fl.)

Orden: **Oribatida** (=Cryptostigmata) - frittlevande jordmidd m.fl.

Underrekkje: **TRACHEATA** (=ANTENNATA, UNIRAMIA)

Dei har eitt par mandiblar og eitt par maxillar for næringsopptak. Dei har eitt par antenner. Den einaste gruppa av interesse er klassen Insecta. I denne underrekkja finn vi elles klassen Myriapoda (tusenbein), som omfattar avlange arthropodar samansette av mange nesten like ledd. Hos underklassen Diplopoda (eigentliche tusenbein) er det to par bein på kvart ledd, medan medlemmer av underklassen Chilopoda (skolopendrar) har eitt par bein på kvart segment.

Klasse: **INSECTA** - insekt

Kroppen er inndelt i *caput* (hovud), *thorax* (bryst) og *abdomen* (bakkropp). Dei har 3 par bein; eitt par på kvart av dei tre thoracalsegmenta. Dei kan ha eitt vengepar på kvart av dei to bakerste brystsegmenta (insekt er dei einaste artropodane som kan ha venger). Insekta er ei svært artsrik og individrik gruppe.

Underklasse: **Apterygota**

Primitive insekt utan venger; ingen parasittiske arter.

Underklasse: **Pterygota**

Insekt med anlegg for to par venger, men hos somme grupper manglar eitt eller begge vengepar.

Avdeling: **Hemimetabola** (=Exopterygota)

Insekt med ufullstendig (gradvis) metamorfose (omdanning) frå egg via fleire nymfestadium til imago (dei manglar puppestadium). Dei unge stadia liknar dei vaksne og blir gjerne kalla nymfer heller enn larver. Vengene utviklar seg på overflata av dei unge stadia.

Orden: **Mallophaga** - pelslus/fjølus (vengelause; stasjonære parasittar)

Orden: **Anoplura** - blodsugande lus (vengelause; stasjonære parasittar)

Orden: **Dictyoptera** (=Blattaria) - kakerlakkar (somme er skadedyr på matvarer)

Orden: **Hemiptera** - nebbmunnar; underorden: **Heteroptera** - teger (somme arter er temporære parasittar; mange frittlevande arter)

Avdeling: **Holometabola** (=Endopterygota)

Insekt med fullstendig metamorfose (egg, eitt eller fleire larvestadium, puppe, imago). Det er stor skilnad mellom larvestadia og dei vaksne. Vengene utviklar seg inni larvestadia.

Orden: **Diptera** - tovengjer (mygg, knott, sviknott, klegg, fluger, spyfluger, brems, lusfluger; dei fem fyrste gruppene er temporære parasittar som vaksne; larver av brems og spyfluger er stasjonære parasittar)

Orden: **Coleoptera** - biller (nokre få parasittiske arter; dei fleste er frittlevande; mange biller er skadedyr)

Orden: **Siphonaptera** - lopper (vengelause; alle er parasittar som vaksne; dei fleste temporære)

Underrekkje: **BRANCHIATA** (=DIANTENNATA)Klasse: **CRUSTACEA** - krepsdyr

Dei har to par antenner, eitt par mandiblar, to par maxillar og 4-10 beinpar. Lemmene er todelte (birame) distalt. Kroppen er inndelt i *cephalothorax* og *abdomen*. Dei fleste er akvatiske, hovudsakleg marine. Dei har mange larvestadium. Det er to underklassar av veterinærmedisinsk interesse, anten som parasittar hos vertebratar eller som mellomvertar for parasittar hos vertebratar:

Underklasse: **Copepoda** - hoppekrepsUnderklasse: **Branchiura** - fiskelusKlasse: **PENTASTOMIDA** - femmunnar

Avlange og leddormliknande med ytre segmentering. På ventralsida i fremre ende sit munnopninga omgjeven av fire kitinkrokar som ligg i små lommer. Utvikling via fleire larvestadium. Dei fleste har ein indirekte syklus. Dei er endoparasittar i lunger og luftveggar hos vertebratar.

2. ARACHNIDA (edderkoppdyr)

Edderkoppdyra er hovudsakleg terrestriske. Dei fleste er frittlevande og lever som rovdyr eller av daudt materiale, men somme er parasittiske. Dei har ingen mandiblar eller antenner. Dei har fremst eitt par *chelicera* for næringsopptak og eitt par *pedipalpar* med ulik funksjon hos ulike grupper; ofte er dei berre sensoriske. Dei har **fire** par (gang-)bein. Kroppsbygninga varierer elles mykje mellom dei ulike undergruppene.

Klassen Arachnida blir inndelt i fylgjande underklassar (eventuelt ordenar): Scorpiones, Pseudoscorpiones, Palpigradi, Uropygi, Amblypygi, Araneae, Solifugae, Ricinulei, Opiliones og Acari. Den viktigaste underklassen i veterinær- og humanmedisinen er **Acari** (middedyr). I denne finn vi mange viktige *parasittar* hos husdyr og menneske, men også ein del skadedyr. Det er berre denne gruppa av edderkoppdyr som vil bli nærare omtala i dette kompendiet. Medlemmer av underklassane **Scorpiones** (skorpionar) og **Araneae** (edderkoppar) lever vesentleg som rovdyr og produserer gifter for å drepa byttet sitt med. Enkelte arter danner giftstoff som kan vera dødlege for menneske og andre pattedyr.

Arachnidane har ikkje ei tydeleg tredeling av kroppen i caput (hovud), thorax (bryst) og abdomen (bakkropp) slik som insekta. Hos somme grupper (til dømes hos skorpionar og edderkoppar) er det ei todeling av kroppen, og ein kallar då den fremre delen, med munnopning, munn delar og bein, *cephalothorax*

og den bakre delen *abdomen*.

Vanlegare er det å nytta ulike samansetjingar av *soma* for å karakterisera dei ulike kroppsavsnitta. Fremre del av kroppen med munn delar og munnopning blir kalla *gnathosoma*. Den midtre delen av kroppen, der dei fire beinpara sit, blir kalla *podosoma*. Området bak siste beinpar blir kalla *opistosoma*. Hos arachnidar med ei todeling av kroppen, kan ein slå saman to av dei nemnde avsnitta og få nye avsnitt med eigne namn. Hos somme arachnidar (m.a. skorpionar og edderkoppar) kan ein såleis dela kroppen i *prosoma* og *opistosoma* (tilsvarar oppdelinga i cephalothorax og abdomen). Hos middedyra (Acari) deler ein kroppen i *gnathosoma* og *idiosoma* (podosoma og opistosoma). Av edderkoppdyra er det berre underklassen Acari som har *gnathosoma*. Ulike måtar å dela inn kroppen på er vist skjematisk i tabellen nedanfor og i Figur 1.

Munnopning og munn delar	GNATHOSOMA	PROSOMA (Cephalothorax)	GNATHOSOMA
Område med 4 beinpar	PODOSOMA		IDIOSOMA
Område bak siste beinpar	OPISTOSOMA	OPISTOSOMA (Abdomen)	

FIGUR 1: Inndeling av kroppen hos middedyr i ulike avsnitt. Mest brukt er inndelinga i *gnathosoma* og *idiosoma*.

Underklasse: ACARI (middedyr)

Middedyra omfattar det vi på norsk kallar flått og midd. Mange middearter spelar ei viktig rolle som parasittar hos våre husdyr (t.d. skabbmidd, håksekkmidd, øyremidd), medan det berre er éi art av flått (skogflåtten, *Ixodes ricinus*) som har noko å seia hos oss. I varmare land finst det derimot mange viktige flåttearter hos ulike husdyr i tillegg til mange viktige middar. Verda over er det i alt funne ca. 50.000 arter av middedyr. Ein reknar med at ca. 2000 av desse artene finst her i landet, men berre rundt 30 arter er parasittar hos våre husdyr.

Morfologi

Middedyra har inga ytre segmentering. Fremst på kroppen har vi *gnathosoma* eller capitulum. Det er samansett av ei plate som blir kalla basis capituli, og munnanelane, chelicerane og pedipalpane. Desse varierer i utforming hos ulike grupper, avhengig av levevis. Distalt på chelicerane er det gjerne ein klo- eller saksliknande struktur. Chelicerane hjelper til med opptak av føde, eller dei blir nytta for å stikka hol i huda til verten. Pedipalpane har vesentleg ein sensorisk funksjon, og blir nytta til å lokalisera maten. Hos mange av middedyra er det også ein median struktur, som blir kalla *hypostomen*. Denne er kraftigast utvikla hos Metastigmata (flått), der han også har mothakar. Gnathosoma tilsvarar ikkje hovudet (caput) hos insekta. Dei ganglia som utgjer "hjernen" (syngangliet) er lokaliserte i idiosoma, og eventuelle punktauge finst også på idiosoma.

På det usegmenterte *idiosoma* bak gnathosoma finn vi beinpara, tre par hos larvene og fire par (8 bein) hos nymfene og dei vaksne. Det er fjerde beinpar (det bakerste) som manglar hos larvene. Middedyra er frå 100 µm til 3 cm lange som vaksne. Det er få arter som er over 1 mm; *dei aller fleste er mellom 0,25 og 0,75 mm lange*.

Små former (alle stadium eller visse stadium av somme arter) kan mangla respirasjonsorgan. Respirasjonen føregår då over kroppsoverflata. Dei andre artene eller stadia andar ved hjelp av *trakéar*. Desse står i samband med opningar på overflata av kroppen, som blir kalla *stigmer*. Munninga av trakéane kan vera utforma på ulike måtar. Hos somme grupper (m.a. hos Metastigmata) munnar trakéane i ei spalte som er dekt av ei gjennomhola plate, stigmeplata. Hos andre grupper (m.a. Prostigmata) kan stigmene gå inn i ein kanal som bind saman stigmene med trakéane. Plasseringa av stigmene, eller mangel på stigmer, dannar grunnlaget for inndeling av middedyra i ulike ordenar.

Utvikling

Middedyra er særkjønna. Hos somme grupper parar hannane seg med hoene (eventuelt med siste nymfestadium), hos andre grupper dannar hannane ein pakke

med sæd (spermatofor) som dei overrekkjer hoene. Reproduksjon ved partenogenese (utan befruktning frå hannen) er kjent hos nokre få middedyr. Hos dei fleste gruppene legg hoene egg (ovipare). Talet på egg varierer mykje mellom ulike grupper. Hos somme grupper legg hoa egg mange gonger med mange timars eller dagars mellomrom. Dei legg då berre eitt eller nokre få egg ved kvar egglegging etter kvart som nye egg blir ferdigdanna. Hos andre grupper, m.a. flått (Ixodidae), legg hoa egg berre éin gong, men ho kan då leggja mange tusen egg over ein kort periode.

Den generelle utviklingsyklusen til middedyra omfattar *egg, larve, tre nymfestadium (protonymfe, deutonymfe og tritonymfe) og vaksne middedyr (imago/imagines)*. Somme grupper har eit "stadium" kalla prelarve, som utviklar seg utan hudskifte til larve. Det er mange modifikasjonar av denne generelle syklusen, og som oftast er det eit avvik i talet på nymfestadium. Dei harde flåttane (familie: Ixodidae) har såleis berre eitt nymfestadium, medan dei fleste middane av veterinærmedisinsk interesse har to nymfestadium: protonymfe og tritonymfe. Det siste nymfestadiet før imago blir gjerne kalla *teleonymfe*, uavhengig av om det tilsvarar det fyrste, andre eller tredje nymfestadiet. Larvene har tre par bein, medan nymfestadia og dei vaksne har fire beinpar. Nymfene liknar såleis på dei vaksne, men manglar fullt utvikla kjønnsorgan. Mellom kvart utviklingsstadium skjer det eit hudskifte. Som regel vil kvart utviklingsstadium ta til seg næring, men det finst unntak, der anten larva eller eitt av nymfestadia ikkje tek opp næring. Hos flått går utviklinga frå egg til imago langsamt og tek frå månader til år, medan utviklinga hos midd går relativt raskt og blir gjennomført på frå nokre dagar til 2-3 veker.

Systematisk oversyn

Klassifikasjonen av gruppa Acari har vore heller uklår og har variert mykje i ulik litteratur. Mange av dei større gruppene blir også omtala med ulike namn av ulike forfattarar. Det systematiske oversynet som fylgjer her, er basert på klassifikasjonen i bøkene "Principles of acarology" av G. O. Evans (CAB International 1992) og "Acarology. Mites and human welfare" av T.A. Woolley (John Wiley & Sons 1988). Som ein ser, deler ein underklassen Acari i to overordenar, som igjen blir inndelt i respektive fire og tre ordenar. Dei fleste ordenane blir så inndelte i fleire underordenar og i talrike overfamiljar og familjar. I oversynet har ein teke med namnet på alle underordenar, men berre dei viktigaste overfamiliane og familiane. Grupper som vil bli nærare omtala i dette kompendiet, står med utheva skrift. Desse er også oppførte i Tabell 2.1. Dei andre gruppene er teke med for å gje lesaren eit visst inntrykk av det store mangfaldet av grupper og levevis hos middedyra.

Underklasse: **ACARI**

Overorden: **ANACTINOTRICHIDA**

Orden: **NOTOSTIGMATA** (=OPILOACARIDA) - er 1,5-2,5 mm lange. Frittlevande i jord og rusk på bakken i varme og turre område.

Orden: **HOLOTHYRIDA** - er 2-7 mm lange. Frittlevande i rusk og jord.

Orden: **METASTIGMATA** (=IXODIDA) - flått; alle er blodsugande parasittar.

Overfamilie: **Ixodoidea**. Har ryggskjold og hard kutikula. Er 1,7- 6,1 mm lange; etter blodsuging kan somme bli 20-30 mm. Kwart stadium syg blod berre éin gong. Ein-, to- eller trevertsflått.

Familie: **Ixodidae** - hos pattedyr, fugl og krypdyr. 2-20 mm lange.

Overfamilie: **Argasidea** - Manglar ryggskjold, har mjuk kutikula. Hos fugl og flaggermus. Nymfer og vaksne syg blod fleire gonger. Multivertsflått.

Familie: **Argasidae**

Overfamilie: Nuttallielloidea - omfattar berre ei art.

Orden: **MESOSTIGMATA** (=GAMASIDA) - er 0,2-2,5 mm lange. Idiosoma er dekt av mange brunlege plater. Inndelt i 12 underordenar: Antennophorina, Arctacarina, Cercomegistina, Dermanyssina, Diarthrophallina, Epicriina, Heterocerconina, Microgyniina, Parasitina, Sejina, Uropodina og Zerconina. Av desse er berre Dermanyssina av interesse for oss.

Underorden: **Dermanyssina** - den mest artsrike og variable gruppa i denne ordenen. Frittlevande eller parasittiske arter hos arthropodar og vertebratar. Fem overfamiliar.

Overfamilie: **Dermanyssoidea** - frittlevande og parasittiske arter hos arthropodar, krypdyr, fugl og pattedyr. Minst 16 familiar.

Familiar: **Dermanyssidae** og **Macronyssidae** - er obligatoriske, blodsugande ektoparasittar hos fugl og pattedyr.

Familiar: **Halarachnidae** og **Rhinonyssidae** - er endoparasittar i respirasjonsvegane hos respektive pattedyr og fugl.

Familie: **Raillietidae** - parasittar i øyra hos storfe og antiloper.

Familie: **Laelapidae** - ein del arter er blodsugande parasittar hos gnagarar.

Familie: **Varroidae** - parasittar hos honningbia.

Overorden: **ACTINOTRICHIDA**

Orden: **PROSTIGMATA** (=ACTINEDIDA) - den mest heterogene gruppa av middedyr. Er 0,1-16 mm lange. Inndelt i sju underordenar: Endeostigmata, Eupodina, Labidostomatina, Anystina, Parasitengona, Raphignathina, Tarsonemina. Av desse er Raphignathina viktigast i veterinærmedisinen.

Underorden: **Raphignathina** - små til mellomstore; dei fleste ovale, men somme runde, avlange eller spindelforma; lite sklerotisert idiosoma. Inndelt i fleire overfamiliar; av desse er Cheyletoidea viktigast i veterinærmedisinen.

Overfamilie: **Cheyletoidea** - inndelt i fleire familiar. Dei viktigaste er:

Familie: **Harpyrhyndidae** - på overflata av eller i huda til fugl.

Familie: **Demodicidae** - i huda, hovudsakleg hårfolliklane, hos pattedyr.

Familie: **Cheyletiellidae** - på overflata av huda til fugl og pattedyr.

Familie: **Psorergatidae** - hudparasittar hos pattedyr.

Familie: **Myobiidae** - i pelsen hos pattedyr.

Familie: **Syringophilidae** - i spolen av fjørene hos fugl.

Underorden: **Parasitengona**

Overfamilie: **Trombidioidea** - hovudsakleg frittlevande, men larvestadia til somme er parasittiske.

Familie: **Trombiculidae** - larvene er parasittiske på krypdyr, amfibiar, fugl og pattedyr.

Underorden: **Tarsonemina** (=Heterostigmata) - små til mellomstore middar.

Overfamilie: **Tarsonemoidea**

Familie: **Tarsonemidae** - skadedyr på planter, parasittar hos borkebillar og parasittar (*Acarapis woodi*) i trakéane hos honningbia.

Overfamilie: **Pyemotoidea** - dei fleste er parasittar hos insektlarver.

Familie: **Pyemotidae** - parasittar hos insektlarver i korn og høy, men kan koma over på dyr og menneske og framkalla dermatitt.

Orden: **ASTIGMATA** - kvitlege til gule; kutikulaen glatt, stripete eller hårete.

Avdeling: **ACARIDIA** - frittlevande eller knytte til andre arthropodar. Inndelt i åtte overfamiliar: Schizoglyphoidea, Anoetoidea, Canestrinioidea, Hemisarcoptoidea, Glycyphagoidea, Acaroidea og Hypoderoidea.

Overfamilie: **Glycyphagoidea** - omfattar ein del arter som lever i matvarer, reir/bol og husstøv.

Familie: **Glycyphagidae** - i lagra matvarer og husstøv, m.a. *Glyciphagus domesticus* og *Lepidoglyphus destructor*. Dei fleste lever av muggsopp på matvarer eller på/i møblar.

Overfamilie: **Acaroidea** - finst i lagra matvarer eller i reir og bol.

Familie: **Acaridae** - omfattar arter som er skadedyr i lagra matvarer, m.a. *Acarus* og *Tyrophagus*.

Avdeling: **PSOROPTIDIA** - er kommensalar eller parasittar hos fugl og pattedyr.

Overfamilie: Pterolichoidea - kommensalar eller ektoparasittar på venge- og halefjørene hos fugl, med unntak av familien Syringobiidae, som er endoparasittar i spolen av fjørene. Inndelt i 13 familiar, der artene i kvar familie gjerne finst hos ei avgrensa gruppe av fuglar. Dei viktigaste familane er Pterolichidae, Gabuciniidae, Falculiferidae, Eusthathiidae, Syringobiidae og Freyanidae.

Overfamilie: **Analgoidea** - dei fleste i huda, på fjørene eller i spolen av fjørene hos fugl

Familiar: Alcoptidae, Analgidae, Avenzoanidae, Proctophyllodidae, Trouessartiidae, Xolalgidae - finst utvendig på fjørene på kropp og venger hos fugl

Familiar: Epidermoptidae, **Knemidocoptidae**, **Laminosioptidae** - er parasittar i huda eller fjørfolliklane/underhuda hos fugl.

Familiar: Apionacaridae, Dermoglyphidae - i spolen av flyge- og konturfjører.

Familie: **Cytoditidae** - parasittar i respirasjonstraktus og luftsekkane.

Overfamilie: **Pyroglyphoidea** - hovudsakleg hos fugl.

Familie: **Pyroglyphidae** - på fjørene eller i spolen av fjørene; eller i reir og støv. Husstøvmiddar i slektene *Dermatophagoides* og *Euroglyphus* kan føra til allergi hos menneske.

Familie: Turbinoptidae - i øvre luftvegane hos fugl

Overfamilie: **Psoroptoidea** - dei fleste lever på huda eller i hårlaget, men somme i respirasjonsvegane, hos pattedyr. Dei viktigaste familane er:

Familie: **Psoroptidae** - på hudoverflata hos pattedyr, oval kropp.

Familie: **Sarcoptidae** - i hornlaget av epidermis hos pattedyr (gravemiddar), avrunda kropp.

Familie: **Myocoptidae** - i pelsen hos gnagarar.

Familie: **Atopomelidae** - i pelsen hos gnagarar.

Familie: **Listrophoridae** - i pelsen hos pattedyr, m.a. kanin.

Familiar: Gastronyssidae, Lemurnyssidae og Pneumocoptidae - endoparasittar hovudsakleg i luftvegane hos pattedyr.

Orden: **ORIBATIDA** (=CRYPTOSTIGMATA) - frittlevande, 0,2-1,4 mm store. Omfattar om lag 9000 arter i over 500 slekter. Somme arter er mellomvertar for bendelormar i familien Anoplocephalidae hos husdyr.

Underordenar: Palaeosomata, Enarthronota, Parhyposomata, Mixonomata, Euptyctima, Desmonomata (=Nothronota) og Circumdehiscenciae.

Tabell 2.1: **Underklasse: Acari.** Oversyn over dei viktigaste ordenane, familiane, slektene og artene.

Orden	Familie	Slekt	Art
Metastigmata (=Ixodida)	Ixodidae	<i>Ixodes</i>	<i>I. ricinus</i> , <i>I. hexagonus</i> , <i>I. canisuga</i>
		<i>Amblyomma</i>	<i>A. americanum</i> , <i>A. hebraeum</i> , <i>A. variegatum</i> , m.fl.
		<i>Boophilus</i>	<i>B. annulatus</i> m.fl.
		<i>Dermacentor</i>	<i>D. reticulatus</i> , <i>D. andersoni</i> , <i>D. albipictus</i> , m.fl.
		<i>Haemaphysalis</i>	<i>H. punctata</i> m.fl.
		<i>Hyalomma</i>	<i>H. aegypticum</i> m.fl.
		<i>Rhipicephalus</i>	<i>R. sanguineus</i>
	Argasidae	<i>Argas</i>	<i>A. persicus</i> , <i>A. reflexus</i>
<i>Otobius</i>		<i>O. megnini</i>	
Mesostigmata (= Gamasida)	Dermanyssidae	<i>Dermanyssus</i>	<i>D. gallinae</i>
	Macronyssidae	<i>Ornithonyssus</i>	<i>O. sylviarum</i>
	Halarachnidae	<i>Pneumonyssoides</i>	<i>P. caninum</i>
	Raillietidae	<i>Raillietia</i>	<i>R. auris</i> m.fl.
	Varroidae	<i>Varroa</i>	<i>V. destructor</i>
Prostigmata (=Actinedida) (=Trombidi- formes)	Demodicidae	<i>Demodex</i>	<i>D. bovis</i> , <i>D. canis</i> , <i>D. caprae</i> , <i>D. cati</i> , <i>D. equi</i> , <i>D. ovis</i> , <i>D. phylloides</i> (=D. suis)
	Cheyletiellidae	<i>Cheyletiella</i>	<i>C. blakei</i> , <i>C. parasitivorax</i> , <i>C. yasguri</i>
	Myobiidae	<i>Myobia</i>	<i>M. musculi</i>
	Psorergatidae	<i>Psorergates</i>	<i>P. ovis</i>
	Syringophilidae	<i>Syringophilus</i>	<i>S. bipectinatus</i>
	Trombiculidae	<i>Neotrombicula</i>	<i>N. autumnalis</i>
	Tarsonemidae	<i>Acarapis</i>	<i>A. woodi</i>
Astigmata (=Acaridida) (=Sarcopti- formes)	Glycyphagidae	<i>Glycyphagus</i>	<i>G. domesticus</i>
		<i>Lepidoglyphus</i>	<i>L. destructor</i>
	Acaridae	<i>Acarus</i>	<i>A. siro</i>
		<i>Tyrophagus</i>	
	Psoroptidae	<i>Psoroptes</i>	<i>P. cuniculi</i> , <i>P. equi</i> , <i>P. ovis</i>
		<i>Chorioptes</i>	<i>C. bovis</i> , <i>C. texanus</i>
		<i>Otodectes</i>	<i>O. cynotis</i>
	Sarcoptidae	<i>Sarcoptes</i>	<i>S. scabiei</i> var. <i>hominis</i> , <i>S. scabiei</i> var. <i>bovis</i> , <i>S. scabiei</i> var. <i>equi</i> , <i>S. scabiei</i> var. <i>ovis</i> , <i>S. scabiei</i> var. <i>suis</i> , <i>S. scabiei</i> var. <i>canis</i> , <i>S. scabiei</i> var. <i>vulpes</i>
		<i>Trixacarus</i>	<i>T. caviae</i>
		<i>Notoedres</i>	<i>N. cati</i>
	Myocoptidae	<i>Myocoptes</i>	<i>M. musculus</i>
	Atopomelidae	<i>Chirodiscoides</i>	<i>C. caviae</i>
	Listrophoridae	<i>Listrophorus</i>	<i>L. gibbus</i>
	Knemidocoptidae	<i>Knemidocoptes</i>	<i>K. mutans</i> , <i>K. pilae</i>
Laminosioptidae	<i>Laminosioptes</i>	<i>L. cysticola</i>	
Cytoditidae	<i>Cytodites</i>	<i>C. nudus</i>	

Orden: METASTIGMATA (flått)

Medlemmer av ordenen **Metastigmata** (=Ixodida) blir på norsk kalla *flått* (dansk: blodmidd; svensk: fästingar, engelsk: ticks; tysk: Zecken). Dette er relativt store *blodsugande* middedyr, der dei vaksne til somme artar kan bli over to cm lange når dei er fullsogne. Flåttane utgjer ei relativt lita gruppe på om lag 800 artar av obligate, blodsugande parasittar hos vertebratar, hovudsakleg hos fugl og pattedyr. Dei fleste finst på vilde dyr, men om lag 80 flåttearter er verda over kjende frå husdyr. Sjølv om dei utgjer ei lita gruppe, spelar flått ei svært viktig rolle i human- og veterinærmedisinen, fyrst og fremst fordi dei kan overføre ei rekkje patogene virus, rickettsiar, bakteriar og protozoar. I tillegg fører dei til blodtap, lokale hudirritasjonar, hypersensitivitet, toksiske reaksjonar og paralyse. Flått har mest å seia i tropiske, subtropiske og varmare tempererte område av verda.

Som hos dei andre middedyra kan kroppen hos flått inndelast i *gnathosoma* (capitulum) og *idiosoma*. På *gnathosoma* finn vi eitt par med fireledda pedipalpar, eitt par med toledda chelicerar, og ein upara median *hypostom* med mothakar (bakoverretta tenner) ventralt for dei to chelicerane. Pedipalpane er sanseorgan, som hjelper til med å lokalisera ein potensiell vert. Chelicerane har ein taggete, knivbladliknande struktur distalt, og blir nytta til å skjera hol i huda til verten før blodsuging. Hypostomen blir nytta for å halda flåtten på plass i huda under blodsuginga. Fyrste ledd av pedipalpane (coxae) har vakse saman i midtlina og dannar ein plateliknande struktur, basis capituli, under og bak dei andre munnanelane. Hos familien Ixodidae sit *gnathosoma* terminalt i fremre ende og er synleg frå dorsalsida. Hos familien Argasidae sit *gnathosoma* på ventralsida i fremre ende og er ikkje synleg ovanfrå.

Ventralt på *idiosoma* finn vi fremst fire par bein hos nymfene og dei vaksne og tre par bein hos larvene. Beina er relativt lange, og dei er oppbygde av åtte ledd: coxa, trochanter, femur, genu, tibia og tarsus. På coxa kan det vera spesielle utvekstar, sporar, som kan vera nyttige for artsidentifiseringa. Distalt på tarsus er det eit lite klopar. På tarsus av fyrste beinpar sit det eit spesielt sanseorgan, Hallers organ, som blir nytta for å finna ein vert. På ventralsida finn vi også kjønnsopninga i fremre ende og analopninga i bakre ende. På dorsalsida av *idiosoma* hos familien Ixodidae finn vi eit sterkt sklerotisert ryggskjold, scutum. Dette dekkjer heile ryggida hos hannen, men berre fremre ende av ryggida hos larva, nymfa og hoa. Førekomen av dette ryggskjoldet er bakgrunnen for namnet *harde* flåttar for familien Ixodidae. Den andre viktige familien av flått, Argasidae, manglar ryggskjold og blir kalla *mjuke* flåttar. Dei har ein læraktig kutikula. Men det er også andre morfologiske skilnader, og dessutan skilnader i utvikling og levevis, mellom desse to typar av flått. Flått har eitt par stigmer, som er lokaliserte laterocaudalt for coxa av tredje (Argasidae) eller fjerde (Ixodidae) beinpar. Kvar stigme er ofte dekt av ei gjennomhola stigmeplate. Somme flåttar kan ha

punktauge. Hos Ixodidae kan det vera eitt auge på kvar side av bakre del av ryggskjoldet, og hos Argasidae kan det vera punktauga lateralt over utspringet til beina.

Utviklinga hos flått omfattar egg, eitt larvestadium, eitt (Ixodidae) eller fleire (Argasidae) nymfestadium og vaksne hannar og hoer. Flåttane er nokså langleva samanlikna med andre middedyr, og utviklinga frå egg til vaksne kan ta fleire år. Men dei fleste er parasittiske (blodsugande på ein vert) berre i ein liten del av den totale utviklingstida. I det meste av livet sitt lever dei borte frå dyra.

Familie: Ixodidae

Dette er den viktigaste familien av flått og omfattar om lag 650 artar i 13 slekter. Medlemmer av familien Ixodidae blir kalla dei harde flåttane sidan dei har ein sklerotisert kutikula med eit ryggskjold (scutum). Medlemmer av somme slekter har to punktauge, eitt på kvar lateralkant av scutum. Munnanelane (chelicerane, pedipalpane, hypostomen) sit i fremre ende og er synlege frå dorsalsida. Hos ein del artar er det fleire innsøkk (på engelsk kalla 'festoons') i bakre rand av kroppen, slik at bakkanten får ein rynkete utsjånad. Enkelte artar har farga, emaljeliknande område på scutum, og desse blir kalla for ornamenterte eller prydde flåttar (engelsk: 'ornate ticks').

Utvikling: Livssyklusen omfattar *egg*, *larve*, *eitt nymfestadium* og *vaksne* ♂ og ♀. Det er to hudskifte (larve til nymfe, nymfe til vaksen). Kvart stadium (larve, nymfe og dei vaksne, ofte berre hoa) syg blod berre *ein gong*, slik at kvar flått berre tek to (♂) eller tre (♀) blodmåltid i heile sitt liv. Eit blodmåltid (særleg protein) er naudsynt for hudskifte og eggproduksjon. Dei harde flåttane finst hovudsakleg utandørs. Dei er lite mobile, og dei ulike stadia sit gjerne i vegetasjonen (gras og buskar) og ventar på ein forbi-passerende vert. Når dei sit slik i vegetasjonen, er dei svært utsette for utturking når klimaet er turt. Dei må difor periodevis søkja ned att til det fuktigare mikroklimaet nede ved bakken for å bli rehydrerte.

Infeksjon skjer som regel ved at dyr eller menneske kjem i kontakt med vegetasjon der det sit infektive flåttestadium. Flåttane vandrar så til spesielle delar av kroppsoverflata hos verten for å suga blod. Dei stikk hol i huda med chelicerane og fører hypostomen inn i stikksåret. Somme artar skil også ut ein sementliknande substans, som limer dei fast til sårrendene under blodsuginga. Dei harde flåttane syg relativt mykje blod ved kvar blodsuging, og blodsuginga varer i fleire dagar. Under blodsuginga injiserer dei spytt som m.a. inneheld antikoagulerande komponentar. Spyttet kan også innehalda toksin og virus, rickettsiar, bakteriar og protozoar. Hos dei fleste artene parar hannar og hoer seg medan hoa sit fastsogen til vertsdyret. Hannen manglar paringsorgan og skil ut spermier i ein rund sædpakke (spermatofor). Denne spermatoforen fører han inn i kjønnsopninga til hoflåttan ved hjelp av chelicerane. Hos mange artar syg ikkje hannane blod, opptekne som dei er med å finna og para seg med

hoene. Etter å ha para seg med ei eller fleire hoer, dør hannane. Etter blodsuginga slepper hoene seg av verten og dannar egg. Egglegginga startar etter eit par veker, og kan vara frå eit par dagar til mange veker. Hoflåttan legg alle egga samla på bakken. Somme arter, m.a. skogflåtten *Ixodes ricinus*, kan leggja fleire tusen egg. Sidan egga blir lagde samla, vil også alle larvene i eit "kull" finnast innanfor eit avgrensa område.

Det er tre typar av vertsrelasjonar hos harde flåttar. Dette representerer ulike tilpasningar frå flåttane si side for å kunna overleva under ulike klimatilhøve og ulik tilgang på potensielle vertsdyr. Flått som lever i område med god tilgang på vertsdyr, og der det er relativt gode overlevingsvilkår utanfor dyra, kan ta sjansen på å finna seg ein ny vert for kvar gong dei skal suga blod. Larver, nymfer og dei vaksne infiserer og syg blod frå ulike vertsdyr, ofte ulike dyrearter, og slepper seg av verten att etter kvar blodsuging. Dei nyttar altså tre (ulike) vertsdyr til utviklinga og har begge hudskifta på bakken. Denne type utvikling finn vi hos dei aller fleste artene i familien Ixodidae. Når derimot tilgangen på vertsdyr er dårleg, og klimaet vanskeleggjer overleving utanfor vertsdyret, er det større sjanse for flåtten å overleva som art om han gjennomfører ein større del av utviklinga på vertsdyret. Slike arter nyttar berre ein eller to vertar i syklusen, og har det fyrste eller begge hudskifta på den fyrste verten dei syg blod frå. Vi har altså fylgjande typar utvikling:

- (1) *Einvertsflått*: Dei har alle utviklingsstadia på eitt og same vertsdyr. Dyra blir smitta av larver frå vegetasjonen. Larvene syg blod og skiftar hud til nymfer på verten. Nymfene syg blod og skiftar hud til imago (begge hudskifta på verten). Dei vaksne syg blod og parrar seg. Hoa slepper seg ned på bakken og legg egg der. Egga klekkjer i vegetasjonen, og ein ny generasjon med larver kan smitta nye vertsdyr. Få flåttearter har denne type utvikling. Vertsdyret er gjerne ein større plante-etar.
- (2) *Tovertsflått*: Dei nyttar to vertsdyr under utviklinga. Larver frå vegetasjonen smittar det fyrste vertsdyret, syg blod og skiftar hud til nymfer. Nymfene syg blod, slepper seg av dyret og skiftar hud til vaksne på bakken. Dei vaksne går så på ein ny vert, syg blod, hannar og hoer parrar seg, og hoa slepper seg av verten og legg egg i vegetasjonen.
- (3) *Trevertsflått*: Dei nyttar tre vertsdyr til utviklinga, slik at kvart stadium syg blod ein gong på kvart sitt vertsdyr. Larver i vegetasjonen smittar det fyrste vertsdyret, syg blod, slepper taket, og skiftar hud til nymfer i vegetasjonen. Nymfer smittar det andre vertsdyret, syg blod, slepper seg av dyret og skiftar hud til vaksne i vegetasjonen. Vaksne hannar og hoer smittar det tredje vertsdyret, syg blod (ofte berre hoa) og slepper seg av verten, og hoa legg egg i vegetasjonen.

Einvertsflåttane må altså finna seg ein vert berre ein gong i sitt liv (som larve), medan toverts- og trevertsflåttane må gjenta dette ein, respektive to, gonger. Teoretisk kan eitt og same dyr fungera som vertsdyr for

alle dei tre stadia til ein trevertsflått, men ute i naturen skjer dette i liten grad, sidan det ofte er små sjansar for nye "stevnemøte" mellom eit vertsdyr og ein flått mange veker eller månader etter det fyrste møtet. Innan flåtten har skifta hud og er klar for eit nytt blodmåltid, kan nemleg den føregåande verten ha vandra til nye, eventuelt dei evige, beite- eller jaktmarker. Reinfeksjon av same vertsindivid kan derimot skje når flått og vertsdyr held seg innanfor eit avgrensa område over lengre tid, t.d. husflåtten *Rhipicephalus sanguineus* og hund i eit bustadhus. Skifte av vertsindivid ved kvar blodsuging er grunnlaget for overføring av infektive agens mellom individ eller arter.

Utviklinga frå egg til vaksne tek frå eit par veker til 4-5 år avhengig av art, tilgang på vertar og klima. I område med lange periodar med eit ugunstig klima, kan det vera lange pausar i utviklinga, til dømes om vinteren i nordlege tempererte område og i varme periodar med lite nedbør midtsommars.

Skadeleg effekt av flått: Medlemmer av familien Ixodidae er svært viktige parasittar i tropiske og subtropiske område, spesielt hos drøvtyggjarar. Ein del arter spelar også ei viktig rolle i tempererte område av verda. Dei er årsak til blodtap og lokal hudskade på dyra, men viktigast er deira rolle som overførarar av ulike mikroorganismar, som virus (Louping ill-virus), rickettsiar (*Anaplasma (=Ehrlichia) phagocytophila*, som gjev sjodogg; *Ehrlichia canis*; *Rickettsia rickettsi*, som gjev Rocky Mountain spotted fever; *Coxiella burneti*, som gjev Q fever; *Anaplasma marginale*; *Anaplasma centrale*), bakteriar (*Borrelia burgdorferi*, som gjev Lyme borreliose) og protozoar (*Babesia* og *Theileria*).

Mange av flåttane er lite vertsspesifikke og kan overføra patogene agens frå ville dyr til husdyr og menneske. Sidan kvart stadium berre syg blod ein gong, er det alltid eit anna stadium/individ som overfører smitten enn det som tok opp smitten. Somme agens blir overførte frå larve- til nymfestadiet og frå nymfestadiet til dei vaksne (transstadial overføring), medan andre også kan bli overførte frå vaksne hoer til larvene via ovariet (transovariell overføring). Flåttane er dessutan langleva og kan overleva lenge utan tilgang på vert. Smitten vil dermed kunna overleva lenge i flåttepopulasjonen.

Hos om lag 40 flåttearter (m.a. *Dermacentor andersoni* og *D. variabilis* i Nord-Amerika) inneheld spyttet til hoa eit neurotoksin, som fører til paralysar hos verten ("tick paralysis"). Slik paralyse er ei viktig dødsårsak hos storfe og småfe i Nord-Amerika, Sør-Afrika og Australia. Når det gjeld lokal skade, fører blodsuginga til fokal nekrose rundt stikkstaden med etterfylgjande betennelsesreaksjonar. Stikksåra kan også bli kontaminerte med *Staphylococcus*-bakteriar, som kan føra til hudabscessar eller pyemi. Stikksåra kan også vera inngangsport for andre bakteriar, særleg stafylokokkar, som spreier seg med blodet til ledda (arthritis) og/eller sentralnervesystemet, eller fører til septikemi.

Dei viktigaste slektene er *Ixodes*, *Dermacentor*, *Haemaphysalis*, *Amblyomma*, *Boophilus*, *Hyalomma* og *Rhipicephalus*. I Vest-Europa finst berre arter av

Ixodes, *Dermacentor* og *Haemaphysalis* stasjonært, men *Rhipicephalus sanguineus* kan etablere seg lokalt (innandørs) etter import med hund. I vårt land er det påvist 12 flåttearter, åtte i slekta *Ixodes*. Den viktigaste flåtten i vårt land og elles i Nordvest-Europa er *Ixodes ricinus*.

Slekt: *Ixodes*

Dette er den mest artsrike slekta i familien Ixodidae og omfattar om lag 250 arter. Alle artene er trevertsflått. Dei manglar auge. Dei har ei analfure, som går i ein boge framføre anus. Dei andre slektene i familien Ixodidae har anten ei analfure bak anus, eller manglar ei slik fure. *Ixodes*-artene kan skiljast frå kvarandre på grunnlag av morfologiske skilnader, m.a. på forekomst av spesielle utvekstar ("sporar") på fyrste ledd på fyrste beinpar. Den viktigaste arta i Europa er *Ixodes ricinus*.

Ixodes ricinus (skogflått)

Ixodes ricinus, skogflåtten, finst i store delar av Europa. Her i landet er skogflåtten vanleg langs kysten frå svenskegrensa i sør til sørlege del av Nordland i nord, dvs. frå Halden til Helgeland. Skogflåtten finst også spreidd innover i låglandsstroka på Austlandet og innover i fjord- og dalstroka på Sør- og Vestlandet. Fugl kan dessutan føra skogflåtten med seg inn i område der han normalt ikkje finst. Det er fleire lokale namn på skogflåtten, som hantikk, påte, skaumann, skaubjønn og stakkar. I sommarhalvåret kan *I. ricinus* finnast på menneske og husdyr som ferdast i skog og mark, og på viltlevande pattedyr, fugl, krypdyr og amfibiar.

Morfologi: Hannen er 2,5-4 mm lang og mørkebrun. Ryggskjoldet dekkjer heile dorsalsida. Hoa er før blodsuginga 2,8-4,8 mm lang. Ryggskjoldet dekkjer berre fremre del av dorsalsida og er mørkebrunt, medan resten av hoflåttene er raudbrun. Fullsogne hoer er glinsande gråblåe, trinne og 10-12 mm lange. Ryggskjoldet dekkjer då berre ein liten del av dorsalsida i den fremre enden.

Utvikling: *I. ricinus* er ein trevertsflått. Livssyklusen omfattar egg, eitt larvestadium, eitt nymfestadium og vaksne hannar og hoer (Figur 2). Larver, nymfer og vaksne hoer syg blod på ulike vertedyr i ein kortare periode og utviklar seg elles på bakken, eller ligg inaktive under plantemateriale eller i det øvre jordlaget. Dei aktive stadia kryp opp i vegetasjonen (gras, små buskar) og ventar der på forbi-passerende dyr. Larvene finst i vegetasjon (gras) nær bakken, nymfene i vegetasjon opptil 50 cm over bakkenivå og dei vaksne i vegetasjon (gras, buskar, kratt) opptil 1 m over bakkenivå. Dette fører til at larvene helst finst på små dyr som lever på bakken, medan nymfene og dei vaksne også kan finnast på større dyr.

Etter blodsuginga legg hoa 2000-4000 egg i ein klebrig klase i vegetasjonen på bakken. I egga utviklar det seg over fleire veker larver, som deretter klekkjer. Larvene er knapt 1 mm lange, gulbrune og har 3 par bein. Dei kryp ikkje langt bort frå klekkingsstaden, og

FIGUR 2: Livssyklus og utviklingsstadium til *Ixodes ricinus*. (a) egg; (b) larve med 3 beinpar; (c) nymfe med 4 beinpar; (d) vaksen hann; (e) vaksen ho før blodsuging; (f) vaksen ho etter blodsuging.

det vil dermed kunna finnast store mengder med larver over eit lite område. Dette kan føra til sterk infeksjon av dyr som kjem i kontakt med slike område. Larvene går gjerne på fugl (ved nebb og munnvik) og små pattedyr som mus og spissmus (på øyro), men dei kan også finnast i store mengder hos husdyr, særleg på dei kroppsdelane som er i kontakt med bakken når dyra ligg (under kjaken, på strupen og albogane). Larvene syg blod i 3-5 dagar. Som fullsogne er dei opptil 2,25 mm lange. Dei slepper seg av verten, utviklar seg og skiftar hud til nymfer. Nymfene er ca. 2 mm lange og har 4 par bein. Nymfene kryp opp i vegetasjonen og festar seg helst til små pattedyr og sporvefuglar, men dei kan også finnast hos sau og storfe, gjerne på øyra og resten av hovudet. Nymfene syg også blod i 3-5 dagar. Etter blodsuging slepper nymfene seg ned på bakken og skiftar hud til vaksne hannar og hoer. Dei vaksne flåttene kryp opp i vegetasjonen og går helst på større pattedyr. Hannen parrar seg med hoa medan denne syg blod. Hannen syg ikkje blod og dør straks etter kopulasjonen. Hoflåttene treng blod (protein) for å kunna danna egg, og dei sit fastsogne på verten i 7-14 dagar. Dei sit gjerne på tunnhuda stader på kroppen, som rundt øyra og munnen, på halsen, på innsida av beina i lyske- og axillarområdet, og i området mellom vulva og jur hos hodyr og mellom anus og pungen hos hanndyr. Etter blodsuging slepper hoene taket, og etter 1-3 veker i vegetasjonen startar egglegginga. Ein reknar med at heile utviklinga frå egg til vaksne tek 3 år her i landet. Under denne utviklinga er skogflåtten *parasittisk* i berre om lag 3 veker til saman.

Mange observasjonar tyder på at det er to populasjonar av *I. ricinus* i Nord-Europa; ein som er aktiv om våren og tidleg på sommaren (mars-juni) og ein som er aktiv om ettersommaren og hausten (august-oktober). Med aktive meiner ein her at dei kryp opp i vegetasjonen og sit og ventar på ein vert, og eventuelt også greier å koma seg over på ein vert og suga blod (eller berre para seg). Hos begge populasjonane er dei ulike stadia i dei fleste tilfella aktive og syg blod berre ein gong kvart år, medan dei er inaktive (har diapause) om vinteren. Utviklinga til neste stadium skjer hos begge populasjonar om sommaren, slik at utviklingstida for begge populasjonane vanlegvis blir tre år. Ved å vera aktive vår eller haust unngår flåttane å måtta krypa opp i vegetasjonen midtsommars når klimaet er varmt og turt og det er størst risiko for å stryka med av utturking. *Våraktiv populasjon*: Denne populasjonen finn seg ein vert og syg blod om våren. Den påfylgjande utviklinga til neste stadium (klekking av egg, hudskifte) skjer utover sommaren og tidleg på hausten, men larvene, nymfene og dei vaksne går deretter inn i ein dvaletilstand og overvintrar utan å ha soge blod (på tom "mage"). Hos denne populasjonen overvintrar vaksne hannar og hoer.

Hoene syg blod, parar seg med hannane og legg deretter egg om våren (vår 0). Egga utviklar seg og klekkjer om hausten, men (dei fleste) larvene går inn i ein periode med låg metabolsk aktivitet (diapause) og overvintrar utan å ha soge blod. Neste vår eller tidleg sommar oppsøker dei ein vert og syg blod (vår 1). Dei utviklar seg deretter og skiftar hud til nymfer utpå ettersommaren og hausten. Nymfene går inn i diapause og overvintrar utan å ha soge blod. Neste vår blir nymfene aktive og syg blod (vår 2), dei utviklar seg vidare og skiftar hud til vaksne hannar og hoer om hausten. Desse går inn i diapause og overvintrar utan å ha soge blod. Neste vår blir dei aktive att, finn seg ein vert, parar seg, og hoene syg blod og legg egg (vår 3). Det har då gått tre år frå dei sjølve kom til verda som egg.

Haustaktiv populasjon: Denne populasjonen syg blod om hausten, men den vidare utviklinga (klekking av egg, hudskifte) blir utsett til etterfylgjande sommar. Her overvintrar uklekte egg, men ikkje vaksne flått. Hoene er aktive og syg blod, parar seg med hannar og legg egg om hausten (haust 0). Egga går inn i ein diapause og utviklar seg fyrst vidare og klekkjer neste sommar/ettersommar. Larvene oppsøker vertsdyr og syg blod om hausten (haust 1), går inn i diapause og overvintrar som fullsogne larver. Neste sommar tek dei oppatt utviklinga og skiftar hud til nymfer utpå ettersommaren. Nymfene syg blod (haust 2) og overvintrar. Neste sommar utviklar dei seg vidare og skiftar hud til vaksne hannar og hoer. Desse oppsøker så vertsdyr om hausten, parar seg, og hoer syg blod og legg egg (haust 3).

Det er ein viss overgang mellom dei to populasjonane, særleg i område med eit fuktig klima om sommaren. Våraktive larver og nymfer som har soge blod om våren, vil av og til kunna suga blod på nytt att, som respektive nymfer og vaksne, same haust, og gå over i den haustaktive populasjonen. Egg frå haustaktive hoer vil kunna klekkja så tidleg neste sommar at larvene rekk å suga blod og skifta hud til nymfer same haust. Desse nymfene vil vera aktive neste vår.

Epidemiologi: Dei frittlevande stadia til *Ixodes ricinus* stiller spesielle krav til biotopen og treng relativ høg temperatur og væte for å overleva og utvikla seg. Vi finn difor helst skogflåtten i område av landet med eit mildt og fuktig kystklima. Ein har funne at utbreiinga av *I. ricinus* i store trekk fylgjer årsisotermen for 5°C i vårt land (Tambs-Lyche 1943). Skogflåtten er

Skogflåtten

Inni buskar og kratt utmed havet der ligg skogflåtten blodtyrst på lur, og slår til imot dyr som ber klave, og mot folk som går leddkledd' på tur.

Og når skogflåtten fyrst har fått feste, ja, då syg han seg proppande mett utav blodet til den han får gjeste, og så slepper han taket og dett.

Han syg blod, ja, men folk får i byte ein bakterie krokut og stygg, som gjev utslett og mange slags lyte, så ein aldri kan kjenna seg trygg.

Og mange kyr med litt fri ifrå fjaset har fått på seg ein flått eller sju, som har gjeve dei babesiose, og nett det er 'kje godt for ei ku.

Og både storfe og småfe på beite har fått sjodogg av gjestande flått, så dei feberherja og -heite altfor tidleg or verda har gått.

Ja, når liene grønkast som hagar, og det lavar av blomar på strå, då har skogflåtten herlege dagar, for sjå då er det mat nok å få.

© 2001 Bjørn Gjerde

(fritt etter "Mellom bakkar og berg" av Ivar Aasen)

vanlegast i buskvegetasjon på fuktig grunn, som i sørvendte lier med buskar, lauvtre og bekkesig. Ofte finst skogflåtten i orekratt som veks langs bekkar, og somme stader vert han kalla "orelus". Han er heller ikkje uvanleg i einerboskar som står spreidd utover i beita. Skogflåtten kan også finnast i langvakse gras og på lyngheiar, men han er ikkje så talrik der, og på rein grasmark er han sjelden. I land med eit fuktigare klima, som på Dei britiske øyane, kan skogflåtten vera talrik også på grasmark og i lyngheiar.

Skogflåtten må ha eit fuktig mikroklima og døyr lett av utturking i turt vêt. Dei aktive stadia som kryp opp i vegetasjonen for å koma seg over på ein vert, er mest utsette for turke. I turt vêt må dei periodevis krypa ned att til bakken for å bli rehydrerte i det fuktigare mikroklimaet der. Skogflåtten viser som nemnt ovanfor som regel ein sterk årstidsvariasjon i førekomsten (på vegetasjonen og på dyr/menneske), med størst aktivitet vår og haust. Størst førekomst er det rundt månads-skifta mai-juni og august- september. Midtsommars er det ein markert lågare førekomst fordi det då (gjerne) er varmt og turt. På Vestlandet tek *Ixodes ricinus* til å visa seg tidleg på våren (i februar-mars) hos sau som går i sørvendte lier.

Patogen effekt: *Ixodes ricinus* kan vera ein plagsam parasitt, og når dei er talrike, kan blodtapet som fylgje av blodsuginga bli såpass stort at det kan ha negativ

Tabell 2.2: Sjukdommar som kan overførast av *Ixodes ricinus* i Noreg.

Sjukdom	Mikroorganisme	Sjukdom/infeksjon hos	Kliniske symptom	Førekost i Noreg
Louping ill	Virus	Sau, geit, storfe, hare, rype	Encefalitt	Sjeldan
Flåttboren encefalitt	Virus	Menneske	Encefalitt	Svært sjeldan
Borreliose	<i>Borrelia burgdorferi</i> -komplekset (bakterie, spiroket)	Menneske, hund, hest	Erythema migrans, lymfocytom, acrodermatitt, neurologiske symptom, artritt	Eit par hundre tilfelle årleg hos menneske, lite undersøkt hos husdyr
Ehrlichiose	<i>Anaplasma phagocytophilum</i> , <i>Ehrlichia</i> sp. (bakterie, rickettsie)	Sau, geit, storfe (sjodogg); hund, hest, menneske (granulocytær ehrlichiose)	Feber, immunosuppresjon	Sjodogg vanleg; førekomsten av andre former er lite undersøkt
Pyemi	<i>Staphylococcus aureus</i> (bakterie) (mekanisk overføring eller sekundærinfeksjon av stikksår)	Lam, (kalv)	Leddbetennelse med abscessar	Vanleg
Babesiose	<i>Babesia divergens</i> (protozo, sporozo)	Storfe, (menneske)	Feber, hemoglobinuri, anemi, død	Vanleg med infeksjon, men få kliniske tilfelle pga. immunitet

effekt på dyret. Det er nok likevel sjeldan, for som regel er det få flått på kvart dyr. Skogflåtten har ein kraftig hypostom med mothakar, og skil ut ein sementliknande substans som limer hypostomen fast til stikksåret. Når flåtten har site fastsogen ei stund, blir det betennelse og ødem rundt denne strukturen, og dette kan føra til noko kløe. Det er også vanskeleg å få drege ut hypostomen når ein fjernar flåtten manuelt med fingrane eller med ein pinsett. Spyttet til skogflåtten inneheld eit anesteserande stoff, eit antikoagulerande stoff og ein substans som hemmar betennelsesreaksjonane. I tillegg kan spyttet innehalda mikroorganismar. Spyttsekresjonen startar om lag to timar etter at flåtten har festa seg, og er på det største etter tre døgn. Mikroorganismar kan også overførast ved regurgitasjon av tarminnhald.

Ixodes ricinus gjer altså størst skade ved å overføra andre sjukdomsagens, som virus, rickettsiar, bakteriar og protozoar (Tabell 2.2). I Noreg overfører skogflåtten protozoen *Babesia divergens* mellom storfe. Denne parasitten formeirar seg i flåtten, som er endevert, og det er både transstadial (larve - nymfe - imago) og transvariell (hoflått - egg - larve) smitteoverføring. *Ixodes ricinus* overfører også rickettsien *Anaplasma phagocytophilum* (= *Ehrlichia phagocytophila*) som er årsak til sjodogg eller "Tick borne fever" hos sau, geit og storfe. Stikksåra etter skogflåtten kan sekundært bli infiserte av bakterien *Staphylococcus aureus*, som kan føra til arthrittar og pyemiar hos lam. I Skottland og England overfører skogflåtten det encefalitt-framkallande Louping ill-viruset til sau og storfe.

Hos menneske overfører *Ixodes ricinus* eit virus som gjev encefalitt. Det fyrste kjende tilfellet av smitte med flåttboren virusencefalitt her i landet blei diagnostisert i 1999. Dette virus finst elles hos skogflått på søraustkysten av Sverige og i fleire andre europeiske land. Skogflåtten overfører også bakterien (spirochetten) *Borrelia burgdorferi* til dyr og menneske, og denne

organismen fører til sjukdommen borreliose ("Lyme disease"). Hos menneske kan borreliose ytra seg ved ringforma hudutslett og reaksjonar i ledd, hjerte og nervesystem. Symptoma varierer frå kløande utslett til hevelsar og skade av ledd og generell sjukdomskjensle. Det kan også vera lammelsar. Sjukdommen kan utan handsaming vara i fleire år. Det har dei seinare åra blitt registrert 200-400 tilfelle av denne sjukdommen årleg her i landet. Dei fleste tilfella er registrerte hos folk frå Akershus, Vestfold, Telemark, Aust-Agder og Vest-Agder. Granskingar tyder på at 20-30% av nymfene og 40-60% av dei vaksne av *I. ricinus* er infiserte, medan bakterien ikkje er funnen hos larver.

Kontroll: Ein kan redusera åtaka med skogflått ved å rydda beita for små buskar og kratt som dei vaksne flåttane sit i når dei skal koma seg over på forbi-passerende folk og dyr. Det er også mogeleg å svi av gammalt gras og eventuelt lyng om våren, slik at ein får drepe det meste av flåttepopulasjonen. Ei slik avsviing er prøvd med godt resultat fleire stader. Ein kan også gjerda av og halda dyra unna dei farlegaste delane av beitet. I utmarka er det lite ein kan gjera for å hindra kontakt mellom flått og husdyr, bortsett frå ei viss avsviing av gras og låg vegetasjon. Til medikamentell flåtteprofylakse hos sau og storfe kan ein nytta pyretroida flumetrin (Bayticol[®]) eller deltametrin (Coopersect[®]), som ein slår langs ryggen på dyra. Desse preparata har effekt i 3-6 veker mot flått. Hos hund kan ein nytta pyretroidet permetrin (Exspot[®] pour on).

Ixodes hexagonus

Ixodes hexagonus finst i låglandet på Austlandet og langs kysten frå Oslofjorden til Bergen. Denne arta er vanlegast hos dyr som lever i bol, hi eller jordgangar. Dette kjem av at paringa ikkje skjer medan hoa er på verten. Både paring og egglegging føregår i verten sitt

bol eller hi. *I. hexagonus* finst hos piggsvin, grevling, villmink, mår, oter og rev, men av og til også hos andre dyr, m.a. hos hund og katt.

Fullsogne hoer er opptil 8 mm lange, medan hannane er 3,5-4 mm lange. Ryggskjoldet er tilnærma sekskanta, jfr. namnet. Utviklinga elles er som for *I. ricinus* og blir gjennomført på 3 år.

Også *I. hexagonus* kan overføre sjukdommar, mellom anna meningo-encephalitt hos menneske.

Andre *Ixodes*-arter

Av andre *Ixodes*-arter som er påviste i Noreg, kan nemnast *Ixodes trianguliceps* hos smågnagarar og *Ixodes uriae* hos sjøfugl (fuglefjellflåtten, "lundelusa"). I andre land er det fleire andre arter, til dømes *Ixodes persulcatus* i Aust-Europa og Asia. Denne arta overfører eit virus som er årsak til "Russian summer encephalitis" hos menneske. Det er ein alvorleg sjukdom som fører til feber og lammelse, og mortaliteten kan vera opptil 25-30%. Lenger sør i Europa finn vi *Ixodes canisuga*. Denne arta er også tilpassa vertsdyr som lever i hi, m.a. rev, og paringa skjer utanfor verten.

Slekt: *Rhipicephalus*

Denne slekta omfattar om lag 60 arter. Dei fleste av desse var tidlegare avgrensa til Afrika sør for Sahara, men fleire arter har no blitt spreidde vidt omkring i verda gjennom handel med levande dyr. Dei finst hovudsakleg hos pattedyr. Medlemmer av denne slekta har eit punktauge på kvar side av ryggskjoldet, og bakre rand av kroppen har fleire innsøkk. Coxa på fyrste beinpar er kløfta og har to tydelege bakoverretta piggar.

To av dei viktigaste artene finst framleis berre i Afrika sør for Sahara, og spelar der ei svært viktig rolle som vektorar for ulike farlege infeksjonssjukdommar hos husdyr. Dette gjeld trevertsflåtten *Rhipicephalus appendiculatus*, som overfører *Theileria parva* og *Babesia bigemina* mellom storfe, og tovertsflåtten *R. evertsi*, som også overfører dei to nemnde protozoane til storfe og dessutan *Babesia equi* til hest. I Nord-Europa har arta *R. sanguineus* etablert seg innandørs somme stader etter å ha blitt importert med hund.

Rhipicephalus sanguineus (husflått)

Rhipicephalus sanguineus var opphaveleg ei afrikansk art, men finst no mange stader utanfor det afrikanske kontinentet. *R. sanguineus* opptrer helst hos hund (jfr. det engelske namnet på denne flåtten - 'the brown dog tick' = den brune hundeflåtten), men kan også finnast hos mange andre dyreslag. Denne arta kan ikkje overleva utandørs om vinteren i Noreg, men *Rhipicephalus sanguineus* kan etablere seg og skapa problem i oppvarma hus, til dømes i kennel, dyrehospital og bustader (jfr. det nordiske namnet "husflått").

Husflått er importert med hund til mange europeiske land, og er blitt til stor plage somme stader, m.a. i Eng-

land. Ein reknar med at denne arta finst stasjonært i Danmark. *R. sanguineus* kom fleire gonger med importerte hundar til den tidlegare karantenestasjonen i Oslo, og det var då svært vanskeleg å få eliminert han att.

Etter at dei seinare åra er blitt lettare å importera eller tilbakeføra hund og katt, har risikoen for innsleping av denne flåtten til Noreg auka. *R. sanguineus* blei i 1998 påvist hos ein hund som heldt til i eit vanleg bustadhus i Oslo. Hunden hadde vore med på tur til Spania. Parasitten er også blitt påvist hos hund i Trøndelag. Det er såleis viktig å vera på vakt mot denne parasitten både hos importert hund og hos norske hundar som har vore utanlands. Husflåtten vil truleg også kunna koma inn i landet med bagasje og liknande til folk som har budd i infiserte bustader utanlands.

Morfologi: Hannane er 2,7-3,5 x 1,5-2,3 mm store og raudbrune med gule bein. Før blodsuging er hoene 2,4-2,7 x 1,4-1,6 mm store, og som fullsogne 11 x 7 mm. *Rhipicephalus sanguineus* liknar *Ixodes ricinus*, men har ein noko meir kastanjebrun farge og kortare pedipalpar og hypostom. På coxa I har *R. sanguineus* to mediale utvekstar, medan *I. ricinus* berre har ein. Vidare har *R. sanguineus* i motsetnad til *I. ricinus* auge, og bakre rand av kroppen har ein serie med innsøkk ("festoons"). *R. sanguineus* har også lengre bein og er raskare til beins enn *I. ricinus*. Sjølv fullsogne hoer forflyttar seg lett, i motsetnad til *I. ricinus*-hoene, som har vanskeleg for å ta seg fram.

Utvikling: *Rhipicephalus sanguineus* er ein trevertsflått. Utviklingstida utanfor vertsdyra er avhengig av temperatur og luftfukt. Dei ulike stadia kan berre utvikla seg ved temperaturar over 20 °C, og den optimale temperaturen ligg mellom 25 °C og 30 °C. I Nord-Europa kan difor *R. sanguineus* berre etablere seg innandørs i oppvarma lokale. Innandørs legg hoene egg bak bilete, møblar, røyrføringar og liknande. Egga klekkjer etter 19-60 dagar, larvene syg blod i 3-6 dagar, og utviklar seg til nymfer i løpet av 6-23 dagar. Desse syg blod i 4-9 dagar og skiftar hud til imago etter 12-39 dagar. Hoene syg blod i 1-2 veker og legg deretter 2000-5000 egg i miljøet. Hannane syg blod i ein kort periode, og elles krabbar dei rundt i pelsen på leiting etter make. Ved optimale temperaturar (25-30 °C) kan heile utviklingssyklusen fullførast på 63 dagar. Dei vaksne flåttane kan overleva i 18-19 månader utan mat, medan larvene kan overleva i 8-9 månader. *R. sanguineus* toler eit langt turrare klima enn *I. ricinus*, og greier seg dermed godt innomhus.

Patogen effekt: Lokala kan bli sterkt nedsmitta med husflått, og det er gjerne mange eksemplar av både larver, nymfer og vaksen flått på hund som lever i slike lokale. Flåttane sit ofte mellom tærne, i og på øyro, på hovud, hals og nakke og i flanke- og lyskere regionen. Stikksåra blir ofte infiserte av bakteriar. *Rhipicephalus sanguineus* kan i varmare land overføra fleire viktige sjukdomsagens hos hund, mellom anna *Babesia canis* og *Ehrlichia canis*. Husflåtten kan også overføra sjukdommar hos andre dyreslag.

Kontroll: Det er svært vanskeleg å utrydda *R. sanguineus* når han fyrst har etablert seg i eit husvære. Flåttestadium vil då kunna finnast i alle rom som

hunden eller hundane har tilgang til. Både dyra og romma må behandlast med preparat som drep flåtten. For å unngå slike problem, er det svært viktig å hindra at denne parasitten får etablert seg her i landet.

Slekt: *Haemaphysalis*

Dei manglar ornamentering og auge. Dei har rynka bakkant. Alle artene er trevertsflått. Det finst fleire *Haemaphysalis*-arter i Europa og andre stader som overfører sjukdommar. *Haemaphysalis punctata* finst i det meste av Europa sør for Noreg, mellom anna på søraustkysten av Sverige og på Gotland. Denne arta overfører *Babesia major* hos storfe og *Babesia motasi* og *Theileria ovis* hos sau. Hannar og hoer er om lag 3 mm lange før blodsuging, og hoene blir om lag 12 mm lange når dei er fullsogne.

Slekt: *Dermacentor*

Dei fleste er ornamenterte, og dei har auge og rynka bakkant. Somme arter er trevertsflått og andre er einvertsflått. Trevertsflåtten *Dermacentor reticulatus* finst i sørlege del av Europa og overfører *Babesia caballi* og *B. equi* til hest og *B. canis* til hund. Trevertsflåttane *D. andersoni* og *D. variabilis* finst i USA og er vektorar for mellom anna *Rickettsia rickettsii* (årsak til sjukdommen 'Rocky Mountain spotted fever' eller flekktyfus hos menneske), *Francisella tularensis* (tularemi), *Anaplasma marginale* (anaplasmose hos storfe), *Babesia canis* og *Coxiella burnetii* (årsak til Q-feber). Stikk av desse flåttane (hoene) kan dessutan føra til paralyse hos dyr og menneske ('tick paralysis').

Dermacentor albipictus

Dermacentor albipictus er vanleg hos ville hjortedyr, særleg hos elg, i delar av USA og Canada. Flåtten kan også finnast hos storfe og hest. Arta blir gjerne kalla 'the winter 'tick' eller vinterflått. Dette skuldast at *Dermacentor albipictus* berre finst på dyra i vinterhalvåret, noko som har samband med ein spesiell livssyklus.

Dermacentor albipictus er ein einvertsflått. Smitte av dyra skjer med larvestadiet om hausten, frå slutten av august til slutten av november. Larvene sit i vegetasjonen og går på dyr som stryk framom dei. Dei syg blod og skiftar hud til nymfer etter om lag 3 veker på dyret. Nymfene syg så blod og skiftar hud til vaksne hannar og hoer på dyret. Til slutt syg dei vaksne blod i opptil 1 måned og parrar seg. Når dei er ferdige med blodsuginga, slepper dei seg av dyret. Dette skjer hovudsakleg i perioden frå slutten av mars til tidleg i mai. Hannane døyr, medan hoene grev seg ned i øvre jordlag, og legg nokre veker seinare opptil 3000 egg. Egga klekkjer etter nokre veker (midtsommars), men larvene er inaktive fram til hausten. Fyrst i august/september kryp dei opp i vegetasjonen for å gå på vertsdyra.

Larvene er berre 0,7 x 0,5 mm store, medan nymfene er 2,0 x 0,9 mm store. Før blodsuging er hoene 6 x 3

mm og hannane 7 x 4 mm, medan dei vaksne som fullsogne kan bli opptil 14 x 9 mm store. Dei vaksne er raudbrune, ryggskjoldet er ornamentert og har to auge. I bakkant av flåttane er det fleire innsøkk (festoons).

På ville hjortedyr kan det finnast fleire titusen, av og til over 100.000, vinterflått på kvart dyr. Dette fører til eit stort blodtap og kraftig svekking av dyra. I tillegg fører flåttane til stor lokal skade i huda og kløe og irritasjon, som igjen fører til skubbing og kløing og sekundære hudskadar. Sterkt infiserte hjortedyr blir avmagra og har håravfall dorsalt, særleg over manken, der dei fleste flåttane er lokaliserte. Svekinga av dyra og skaden av pelsen om vinteren, når næringstilgangen er liten og temperaturen låg, kan føra til at dyra stryk med av flåtteinfeksjonen.

Hos storfe og hest i Nord-Amerika er det som regel lettare infeksjonar, slik at blodtapet og hudskadane blir moderate. Vinterflåtten ser ut til å ha lite å seia som vektor for andre agens, men kan kanskje overføra anaplasmose til storfe. Menneske blir sjeldan infisert av denne flåtten.

Dermacentor albipictus finst ikkje i Europa, men i mars 2002 blei denne flåtten påvist hos ein hest som hadde blitt importert til Noreg frå USA i desember 2001. Då flåtten blei påvist, var det berre vaksne eksemplar (<20) av flåtten på hesten, og desse var meir eller mindre fylte av blod. Hesten hadde ikkje blitt behandla mot ektoparasittar før eksporten eller etter at han kom til Noreg. Då hesten blei eksportert i desember, hadde han berre larver og/eller nymfer på seg, men sidan desse stadia er svært små, er dei vanskelege å oppdaga ved inspeksjon eller palpasjon av huda. Fyrst då dei større vaksne stadia hadde utvikla seg utpå seinvinteren, blei altså flåtten oppdaga, over 3 månader etter at hesten kom til Noreg.

Ei etablering av *Dermacentor albipictus* i Noreg ville ha kunna fått alvorlege konsekvensar for elg og andre ville hjortedyr. Den infiserte hesten blei etter påvisinga av flåtten difor straks behandla, og andre tiltak blei sette i verk for å hindra at det skulle bli danna infektive larver frå eventuelle para hoflåttar som måtte ha falle av hesten før infeksjonen blei oppdaga.

Ved framtidige importar av hest frå USA og Canada i vinterhalvåret (august til mai), bør ein helst behandla dyra med eit acaricid for å unngå nye tilfelle av import av vinterflåtten *Dermacentor albipictus*.

Slekt: *Boophilus*

Dei fem artene i denne slekta er alle einvertsflått. Dei har auge og ein noko kortare hypostom enn *Ixodes*-artene. Dei har inga ornamentering. *Boophilus*-artene kan overføra ulike protozoar. Arta *Boophilus annulatus* var tidlegare vanleg i sørlege del av USA og førte indirekte til store tap hos storfe ved å vera vektor for den svært patogene blodprotozoen *Babesia bigemina*. Denne arta (saman med *Babesia bovis* og rickettsien *Anaplasma marginale*) er årsak til sjukdommen "Texasfeber". For å få bukt med denne sjukdommen, gjennomførte ein frå 1906 ein storstilt kampanje mot flåtten og greidde å utrydda *B. annulatus* frå USA. Men arta finst framleis i Mexico og på det afrikanske kontinentet.

Slekt: *Hyalomma*

Somme arter har ornamentering, andre ikkje. Dei har auge. Arter i denne slekta er funne hos trekkfugl her i landet. Eit par *Hyalomma*-arter finst i Sør-Europa. Fleire arter overfører protozoar (*Babesia caballi*, *B. equi*, *Theileria parva*, *T. annulata*, *T. dispar*) og rickettsiar (*Coxiella burnetii*, *Rickettsia bovis*) i varmare land.

Slekt: *Amblyomma*

Det er om lag 100 arter i denne slekta, og dei finst hovudsakleg i tropiske og subtropiske delar av Afrika. Desse flåttane er store og ofte sterkt ornamenterte. Dei har auge og rynka bakkant. Hoene kan vera opptil 8 mm lange før blodsuging og 20 mm lange som fullsogne. Artene *Amblyomma hebraeum* og *A. variegatum* i Afrika er vektorar for rickettsien *Rickettsia ruminantium*, som fører til sjukdommen 'heartwater' hos storfe og småfe. Sistnemnde art overfører også *Coxiella burnetii* og sjukdommen 'Nairobi sheep disease'. I USA overfører arta *A. americanum* rickettsiane *Coxiella burnetii* og *Rickettsia rickettsii* og bakterien *Francisella tularensis*. Denne arta blir kalla 'the lone star tick' på grunn av ein kvit flekk på scutum.

Familie: Argasidae

Medlemmer av familien Argasidae er dei mjuke flåttane. Dei har ein mjuk, læraktig kutikula og manglar ryggskjold. Munndelane sit på ventralsida og er ikkje synlege dorsalt frå. Det er ingen tydeleg skilnad mellom hannar og hoer. Det kan vera frå to (vanlegast) til åtte nymfestadium. Larvene syg blod éin gong, medan både nymfer og vaksne syg blod fleire gonger, ofte på ulike vertsydyr frå gong til gong. Dei kan difor kallast *multivertsflått*. Hannar og hoer parar seg utanfor vertsydyra. Hoa legg eit moderat antal egg (400-500) etter kvar blodsuging. Dei mjuke flåttane held gjerne til innandørs, eller i nær tilknytning til vertsydyra sine i reir og bol ute. Dei syg blod av verten om natta.

Arta *Argas persicus* finst hos mange ulike fugleslag, *Argas reflexus* hovudsakleg hos duer og *Argas vespertilionis* hos flaggermus. Den sistnemnde arta er påvist i Noreg.

***Argas persicus* (fugleflått)**

Argas persicus finst hovudsakleg i tropiske område, men også i Sør- og Mellom-Europa. Denne arta kan suga blod frå mange fuglearter og av og til frå menneske. Dei vaksne flåttane er 4-10 x 2,5-6 mm store, ovale, og har skarpe sidekantar.

Egga blir lagde i sprekkar, reirmateriale og liknande. Larvene syg blod berre ein gong, medan nymfene og dei vaksne syg blod fleire gonger. Mellom kvar blodsuging, som skjer om natta, gøymer flåttane seg i miljøet rundt dyra. Hoa er avhengig av å suga blod før kvar egglegging. Larvene kan overleva utan blod i om lag tre månader, medan nymfene og dei vaksne kan overleva utan mat i opptil 5 år. Under gunstige vilkår tek utviklinga frå egg til vaksne om lag 30 dagar, og det kan skje ei rask oppformering av flåttan i hønsehus.

Argas persicus kan føra til anemi og dødsfall hos fjørfe ved sterke infeksjonar. Denne flåttan er dessutan vektor for *Anaplasma marginale* i USA og for *Borrelia anserina* og *Aegyptianella pullorum* i tropiske område.

Otobius megnini

Otobius megnini lever i ytre øyregang hovudsakleg hos storfe og hest, og blir kalla "the spinose ear tick" på grunn av denne lokalisasjonen og ein piggete kutikula hos nymfene. Denne arta levde opphavelig berre i Nord-Amerika, men har seinare blitt spreidd til India og Sør-Afrika. Dei vaksne er 5-8 mm lange og tek ikkje til seg føde.

Hoene legg egg i sprekkar i veggane i fjøs og stall. Larver infiserer dyra og vandrar til øyra. Dei syg blod og skiftar hud til fyrste nymfestadium, som igjen syg blod og skiftar hud til andre nymfestadium. Desse syg også blod før dei forlet verten og skiftar hud til vaksne ute i miljøet. Larvene og nymfene kan leva fleire månader på dyra og føra til ein kraftig betennelse i ytre øyregang (otitis externa).

Orden: MESOSTIGMATA

Medlemmer av ordenen **Mesostigmata** (=Gamasida) har eitt par stigmer, som er plasserte om lag midt på kroppen, dorsolateralt for fyrste ledd (coxa) på 2. til 4. beinpar. Det er mange arter i denne ordenen. Dei fleste er frittlevande (rovmidd), men somme arter er parasittar hos tusenbein, insekt, slangar, fuglar og pattedyr. Av dei parasittiske artene er somme ektoparasittar, medan andre (familiane Halarachnidae og Rhinonyssidae) er endoparasittar, vesentleg i luftvegane. Det er berre nokre få arter av medisinsk og veterinærmedisinsk interesse i denne ordenen. Desse finst alle i overfamilien **Dermanysoidea**. Medlemmer av denne overfamilien liknar noko på dei harde flåttane (Ixodidae) i kroppsbyggnad. Det er ei deling av kroppen i eit lite gnathosoma fremst og idiosoma bak dette. Basis av gnathosoma blir kalla basis capituli og dannar utspring for eitt par palpar lateralt og eitt par med (ofte lange) cheliceraer mellom desse. Mediant på undersida av gnathosoma er det ein (upara) hypostom, som manglar (mot)hakar. Til saman dannar dei ulike elementa av gnathosoma ein røyrforma struktur som leier flytande næring inn til oesophagus. På dorsalsida er det ofte ei stor sklerotisert ryggplate, og i midtlinja på ventralsida er det fleire mindre sklerotiserte plater. Forma på desse platene er nyttige for identifiseringa av artene. Beina er relativt lange og beinpara sit tett saman i fremre del av idiosoma.

Overfamilie: Dermanysoidea

Denne overfamilien omfattar frittlevande arter og arter som er parasittar hos arthropodar, krypdyr, fugl eller pattedyr.

Familie: Dermanyssidae (fuglemidd)

Dei fleste middane i denne familien er blodsugande ektoparasittar hos fugl, men somme arter finst hos gnagarar. Dei vaksne middane er 0,75-1 mm lange og gråkvite før blodsuging. Etter blodsuging er dei fyrst lyseraude, men blir mørkeraude etter kvart som blodet blir fordøyd. Dei er temporære parasittar, som berre oppsøker vertane for å suga blod. Det meste av tida finst dei i reir, bol eller andre gøymestader utanfor dyra, og der legg også hoene egg sine. Larvestadiet tek ikkje til seg næring, men begge dei to nymfestadia og dei vaksne lever av blod. Dei kan overleva i mange månader utan tilgang på blod.

Slekt: *Dermanyssus*

Medlemmer av denne slekta er temporære ektoparasittar hos fugl, særleg hos fuglar som har faste reirplassar år etter år, som gråspurv, stare, byduer, taksvale, låvesvale og tårnsvale. Dei oppsøker berre vertedyra for å suga blod og held seg elles i eller ved reira. Ryggplata er tilnærma rektangulær og ikkje tilspissa i

bakre ende. Den einaste arta av veterinærmedisinsk interesse er *Dermanyssus gallinae*.

Dermanyssus gallinae (raud hønsemidd)

Dermanyssus gallinae er den vanlegaste og viktigaste ektoparasitten hos høns her i landet. Denne arta finst vesentleg hos verpehøns, både hos konsumegg- og rugeeggprodusentar, og opptrer sjelden hos slaktekylling. Hos verpehøns kan hønsemiddene finnast både i flokkar med golvdrift (med reirkassar og vagl) og med burdrift. Den rauden hønsemiddene kan suga blod på høns, due, burfugl og mange ville fuglar, mellom anna stare, gråspurv, tårnsvale og bydue. I mangel av eigna fuglevertar kan hønsemiddene også suga blod på ulike pattedyr og menneske.

Morfologi: Før blodsuging er middane kvitgråe til svarte. Etter blodsuging blir dei fyrst lyseraude og deretter mørkeraude, og dette er bakgrunnen for namnet raud hønsemidd. Dei vaksne middane har eit ovalt omriss. Hannane er 0,6 x 0,3 mm og hoene 0,7 x 0,4 mm store før blodsuging (Fig. 3). Etter blodsuging er homiddane ca. 1 mm lange. Ei ryggplate dekkjer det meste av ryggsida, men ho når ikkje heilt ut til sidekantane og bakkanten av middane. Plata er "kutta tvert av" i bakre ende. Beina er relativt lange, og dei fire beinpara sit tett saman i fremre halvpart av kroppen.

Utvikling og levevis: Livssyklusen omfattar egget, eitt larvestadium, to nymfestadium og vaksne hannar og hoer. Larvestadiet tek ikkje til seg næring, men dei to nymfestadia og dei vaksne middane er temporære, blodsugande ektoparasittar. Dei fleste middane held seg gøymde om dagen i sprekkar og reirmateriale i hønsehuset. Store mengder med midd kan halda til ved vaglefeste og i reirkassar. Middane oppsøker hønene, eller andre vertar, fyrst og fremst *om natta* for å suga blod. Det er hovudsakleg døgnvariasjonar i tempera-

FIGUR 3. *Dermanyssus gallinae*; homidd, dorsalside.

Vaglesong til hønemor

Natta mørk over tunet står.
Skogane søv der ute.
Ei høne nervøst med vengene slår
der inne bak ei støvut rute.
Uroleg sit ho på vaglet sitt.
Veit *Dermanyssus* kjem om litt,
veit at dei er i rute.

Den raude midd som i huset bur,
flakkar på rov så vide.
Ligg i sprekkar og hol på lur.
Vaker ved nattetide.
Snart skal dei hønemor atter nå.
Hjelper 'kje kor ho passar på.
Der kjem dei frå høgge side!

Gløym å få blunda no hønemor.
Dermanyssus vil halda deg vaken.
Dei kravlar omkring for å finna seg før
og stikk hol på huda di naken.
Hundre middar syg blod om kapp,
så hønemor kjenner seg meir og meir slapp,
og kammen blir bleik som eit laken.

Snart er ho over den grufulle natt.
Ho vart som så mange andre.
Dermanyssus dreg bort, men ei høne ligg att.
Stilt fekk ho lov til å vandre.
Ja, *Dermanyssus* var atter her.
Usett av bonde og veterinær.
Skal tru kven dei *no* vil klandre?

© 1997 Bjørn Gjerde

(fritt etter "Voggesong til Siri" av Jakob Sande)

turen og ikkje i lysmengda som avgjer middane sin døgnrytme. Homiddane syg blod fleire gonger, og etter kvar blodsuging legg ho opptil 10 egg på gøymestaden sin. Egga klekkjer etter 3-4 dagar ved sommar-temperaturar, og set fri ei larve med tre par bein. Larvene tek ikkje til seg næring, men skiftar raskt hud til fyrste nymfestadium. Dette stadiet syg blod og skiftar hud til andre nymfestadium, som også syg blod før hudskiftet til vaksne hannar eller hoer. Ved god tilgang på vertsdyr for blodsuging og høge temperaturar kan utviklinga frå egg til vaksne gjennomførast på 6-7 døgn. Middane kan overleva i 4-5 månader utan tilgang på vertar for blodsuging.

Skadeleg effekt: I hønsehus utan klimaregulering kan det skje ein veldig auke i middepopulasjonen utover sommaren som fylgje av det korte generasjonsintervallet til midden ved høge temperaturar. Når det er mykje midd, vil hønene bli sterkt plaga om natta av middane si blodsuging. Hønene er rastlause og urolege og plukkar seg i fjørene. Har hønene tilgang til hønsegard, vil dei helst ikkje gå inn i eit sterkt nedsmitta hønsehus om kvelden. Hos verpehøner kan det vera ein nedgang i egglegginga på 10%. Den stadige blodsuginga fører til at hønene etter kvart blir sterkt anemiske, og enkelte høner kan brått liggja daude.

Den raude hønsemiddan kan også føra til uro og anemi hos brevduer og burfugl. Dersom hønene blir fjerna frå eit infisert hønsehus, kan middane vandra inn i tilgrensande rom og suga blod frå andre husdyr eller menneske. Denne blodsuginga kan føra til eit meir eller mindre sterkt kløande hudeksem hos dyr og menneske. Middane kan også koma over på personar som gjer reint i, eller samlar inn egg frå, reirkassane. Dei kan også vandra inn i bustadhus frå fuglereir, spesielt due-, sporve- og starereir, på utsida av huset. Dei vil då særleg finnast i soveromma og suga blod frå sengeleggjande folk om natta. Dette vil kunna framkalla hudirritasjonar, kløe og søvnproblem. For å bli kvitt problemet må ein fjerna reiret og spraya reirplassen og middane sin innvandringsveg til huset/rommet med eit acaricid.

Diagnose: Dei vaksne middane kan sjåast makroskopisk, særleg middar som nyleg har soge blod og er raude av farge. Sidan middane hovudsakleg går på hønene for å suga blod om natta, er det berre på denne tida av døgn et ein kan rekna med å påvisa dei på dyra. Ein kan då gå inn i eit mørklagt hønsehus og undersøkje ei eller fleire høner ved hjelp av ei lommelykt eller ei liknande lyskjelde. På dagtid er det best å leita etter midd ved vaglefeste eller i reirkassar. På daude høner kan midd finnast i luftvegane og oesophagus.

Bitar av vanleg bølgepapp er også nyttige for å påvisa førekomst av hønsemiddan i eit hønsehus. Ein kan då festa bitar av bølgepapp ulike stader i hønsehuset og la dei stå oppe i 1-2 døgn. Midden vil bruka holromma i pappen som gøymestader, og om ein tek ned desse "fellene" på dagtid, vil ein kunna finna midd når ein opnar bølgepappen. Ein kan også bruka slike feller for å følgja endringar i populasjonen over tid. Ein set då ut bølgepappfeller av ein viss storleik (t.d. 10x10 cm) på faste stader i hønsehuset og let dei stå ei viss tid. Ein tel så kor mange midd det er i fellene, og får dermed eit inntrykk av mengda av midd i hønsehuset. Det kan vera lurt å avliva midden ved nedfrysing av fellene eit døgn tid før undersøking.

Behandling og kontroll: Det kan vera vanskeleg å få utrydda *Dermanyssus gallinae* i eit infisert hønsehus, sidan middane lever det meste av tida i miljøet rundt dyra. Det er såleis naudsynt å behandla sjølve hønsehuset. Ved bruk av visse medikament behandlar ein både miljøet og hønene. Ved kjemisk behandling av hønsehuset kan det vera vanskeleg å oppnå tilstrekkeleg høge konsentrasjonar av aktivt stoff der middane held til, og enkelte acaricide (midedrepande) stoff kan vera toksiske for høns, dei kan føra til restkonsentrasjonar i egg, eller vera uheldige for miljøet utanfor hønsehuset ved avrenning. I Noreg er det for tida ingen registrerte preparat mot hønsemiddan, men eit preparat som inneheld cypermetrin (Deosan Deosect) er tilgjengeleg på registreringsfritak. Dette preparatet skal sprøytest på hønene, og er såleis svært arbeidskrevande i bruk i store flokkar. Støv som fører til utturking av midden (silisiumoksyd, kalk) kan halda middepopulasjonen i

sjakk, men kan gje eit ugunstig miljø også for høner og dei som arbeider i hønsehuset. Grundig mekanisk reingjering av hønsehuset (mellom innsetta) ved støvsuging og/eller vasking kan redusere populasjonen ein god del. Ein kan også oppnå sanering av *Dermanyssus gallinae* i eit hønsehus ved å utsetja romma for høge eller låge temperaturar. Middane døyr etter ca. to timar ved ein temperatur på over 45 °C og etter ca. 30 minutt ved ein temperatur på under -20 °C. I praksis vil det vera vanskeleg å oppnå slike temperaturar i eit hønsehus, og hønene må flyttast ut før temperaturskiftet.

I svenske forsøk har ein hatt god effekt av spesielle bølgjepappfeller impregnert med acarid. Midden søkjer inn i holromma i bølgjepappen og blir drepen av acaricidet.

Laboratorieforsøk av denne forfatternen har vist at hønsemidden raskt blir drepen av maursyredamp, og det er moegeleg dette kan nyttast for å drepa midd i hønsehus mellom innsetta. Problemet er at maursyre er etsande og verkar sterkt korroderande på metall.

Hønsemidden kan koma inn i hønsehus med ville fuglar, særleg gråsporv. Det er difor viktig å hindra at slike fuglar får koma inn i hønsehus, eller får byggja reir på utsida av hønsehusa. Elles vil hønsemidden kunna koma inn i nye flokkar via kyllingar frå unghøneleverandørar og via returemballasje frå eggpakkeria.

Dermanyssus hirundinis

Dermanyssus hirundinis (raud sporvefuglmidd) finst hos gråsporv, kjøttmeis, flugesnappar, taksvale og låvesvale. Dei syg blod frå desse fuglane og held elles til i reira deira. Dei kan av og til koma inn i bustader og gå på folk, men langt sjeldnare enn *D. gallinae*.

Familie: Macronyssidae

Medlemmer av denne familien er blodsugande ektoparasittar hos pattedyr, fugl og krypdyr. Berre det siste nymfestadiet og dei vaksne syg blod. Dei liknar på *Dermanyssus*-middane, men ryggplata er oval og avsmalnande i bakre ende.

Slekt: *Ornithonyssus*

Middar i denne slekta finst hos fugl og gnagarar. Dei lever meir stasjonært på vertsdyra enn *Dermanyssus*-artene.

Ornithonyssus sylviarum

Denne arta finst her i landet hos ville fuglar, mellom anna hos skjor, linerle og raudstjert, men kan av og til også suga blod frå høns og menneske. *Ornithonyssus sylviarum* ("the northern fowl mite") er ein viktig fjørfeparasitt i mange land i tempererte område og er den viktigaste ektoparasitten hos høns i USA.

Dei vaksne middane er 0,75-1 mm lange. Dei varierer i farge frå kvitlege til raude eller svarte,

avhengig av kor lenge det er sidan dei har soge blod. Hos *O. sylviarum* er bakre ende av dorsalplata meir tilspissa enn hos *Dermanyssus gallinae*.

Ornithonyssus sylviarum lever meir permanent på fuglen enn *D. gallinae*. Dei legg egg i fjørhamen ved basis av fjørene, særleg i området rundt kloakkopninga. Egga klekkjer etter om lag eitt døgn. Den vidare utviklinga via larve og to nymfestadium til vaksne føregår også på fuglen og tek 5-12 dagar. Med denne korte generasjonstida kan det skje ei rask oppformering av middane på fuglane. Middane kan overleva i 1-3 veker utanfor dyra.

Middane fører til irritasjon og uro hos fuglane med redusert tilvekst og egglegging som resultat. Fjørhamen blir misfarga på grunn av talrike middar. Ved sterke infeksjonar blir fuglane anemiske og kan då stryka med. *O. sylviarum* kan av og til vandra inn i bustader frå fuglereir, der dei kan gå til åtak på menneske og føra til hudirritasjon og kløe. Ein slik invasjon av bustadhus er også sett her i landet.

Andre *Ornithonyssus*-arter

I tropiske område er arta *Ornithonyssus bursa* ("the tropical poultry mite") ein viktig fjørfeparasitt. Arta *Ornithonyssus bacoti* ("the tropical rat mite") finst hos rotter, mus og andre gnagarar i både tropiske og tempererte område, spesielt i hamnebyar. Ved sterke infeksjonar kan dyra stryka med av anemi. Denne arta er påvist hos husmus her i landet. Desse middane kan spreia seg frå musebol til andre delar av bygningane og gå til åtak på husdyr/selskapsdyr og menneske.

Familie: Halarachnidae

Medlemmer av denne familien er endoparasittar i luftvegane hos pattedyr. Medlemmer av slekta *Pneumonyssus* finst i lungene hos aper, medan arta *Pneumonyssoides caninum* parasitterer nasehole og sinus hos hund.

Slekt: *Pneumonyssoides*

***Pneumonyssoides caninum* (nasemidd)**

Pneumonyssoides caninum (syn. *Pneumonyssus caninum*) er ein endoparasitt på slimhinna i nasehola og biholene hos hund, og blir kalla hundens nasemidd. Denne midden lever særleg i bakre del av nasehola (på *conchae ethmoidale*) og i *sinus frontalis*. *P. caninum* ser ut til å vera relativt vanleg hos hund i fleire land. Her i landet er midden påvist hos 18 av 250 hundar (7%) i eit obduksjonsmateriale.

Morfologi: Av utviklingsstadium kjenner ein berre larver og vaksne hannar (sjeldne) og hoer. Dei vaksne homiddane er gulkvite, ovale og 1-1,5 mm lange og 0,6-0,9 mm breie. Dei har fire par med lange bein i fremre halvpart av kroppen. Beina endar i to klør; desse klørne er kraftigast på fyrste beinpar. På dorsalsida har dei ei smal ryggplate. Larvene er 0,7 x 0,5 mm store og har tre par bein.

Utvikling: Livssyklusen er berre delvis kjend. Hoene ser ut til å føda levande larver (vivipare). Ingen

nymfestadium har blitt påvist, så det er mogeleg at larvene omdannar seg direkte til vaksne middar. Smitteoverføringa skjer truleg vesentleg ved direkte kontakt mellom hundar når dei luktar på kvarandre. Middar, særleg larver, i fremre del av nasehola kan då vandra over på ein ny hund. Smitteoverføringa kan kanskje til ei viss grad også skje via midd i miljøet. Det er vist at nasemiddan kan overleva i opptil tre veker i eit fuktig og kjølig miljø.

Skadeleg effekt: Nasemiddan lever på overflata av slimhinna i nasehole og sinus og fører til ein viss irritasjon av slimhinna med rhinitt og sinusitt som resultat. Nasemiddan blir likevel rekna som lite patogen, og kliniske symptom opptrer helst hos sterkt smitta hundar. Symptoma omfattar mellom anna serøst naseflod, tåreflod, kløing i ansiktet, nysing og anfall med kraftig inndraging av luft. Vidare kan luktesansen vera svekt i større eller mindre grad. Nasemiddan har difor spesiell interesse hos jakthundar og sporhundar.

Diagnose og behandling: Det er vanskeleg å diagnostisera nasemiddinfeksjon på levande hundar på grunn av at det er vanskeleg å få undersøkt tilhaldsstadene for middan. Ein del infeksjonar kan påvisast ved hjelp av rhinoskopi, pharyngoskopi, skyljing av nasehola og ved å la hunden inhalera gassar (halothan, diklorvos) som middane mislikar, og som difor fører til at dei vandrar ut av nasehola. Ved obduksjon kan dei lyse middane relativt lett påvisast på slimhinna i biholene etter at skallen har blitt kløyvt og skiljeveggen mellom biholene har blitt fjerna.

Til behandling mot *Pneumonyssoides caninum* har ivermectin subcutant eller milbemycinoxim peroralt vist seg å ha god effekt.

Familie: Raillietidae

Raillietia auris

Denne arta finst i øyra til storfe i Nord-Amerika, Australia og Europa, men arta er sjelden i vår verdsdel. Dei vaksne middane er 1-1,2 x 0,8 mm store og lever i ytre øyregang. Dei syg ikkje blod, men ernærer seg av epidermisrestar og øyrevoks. Dei kan føra til at det oppstår sår og betennelse i øyregangen, som fører til at dyra stadig ristar på hovudet eller held det på skakke. Ved alvorlege infeksjonar kan dette gå ut over føroptaket.

Familie: Varroidae

Varroa destructor (yngelmidd)

Varroa-midd var opphavelig parasittar hos den indiske bia, *Apis cerana*, i Sørøst-Asia, og gjorde liten eller ingen skade i bisamfunna til denne biearta. På 1960-talet byrja *Varroa*-midd også å opptre hos den europeiske bia, *Apis mellifera*, og hos denne arta gjorde middan stor skade. *Varroa*-middan spreidde seg deretter gradvis vestover mot Europa og til det amerikanske kontinentet. Middan blei påvist i land etter land i Vest-Europa, og Noreg og Island var til slutt dei einaste europeiske landa utan *Varroa*. I mars 1993 blei *Varroa*-midd påvist for fyrste gong i Noreg. Dette førte til intensiverte undersøkingar over utbreiinga av middan her i landet, og ca. 70 bigardar blei påvist å

vera smitta i 1993. Fram til våren 2005 har *Varroa*-midd blitt påvist i nesten 1000 norske bigardar, hovudsakleg i Austlandsfylka Østfold, Akershus, Oslo, Hedmark, Oppland, Buskerud, Vestfold, Aust-Agder og Telemark. Middan har også blitt påvist i nokre bigardar i Vest-Agder, Sør-Trøndelag og Nord-Trøndelag (to i 1993 og to i 2005). Det fyrste året (1993) blei middan vesentleg påvist i bigardar i Oslo-området (Oslo og tilgrensande kommunar i Akershus og Buskerud), noko som tyder på at middan fyrst hadde etablert seg der, truleg etter ulovleg import av bier.

Fram til år 2000 trudde ein at det berre fanst ei *Varroa*-art hos bier, *Varroa jacobsoni*, og at det følgjeleg var denne arta som hadde spreidd seg til den europeiske bia over det meste av verda, medrekna Noreg. I 2000 blei det så slått fast at den indiske bia har to *Varroa*-arter, *V. jacobsoni* og *V. destructor*, men det ser ut som det berre er arta *V. destructor* som har spreidd seg til den europeiske bia, og som vi etter alt å døma har hos bier i Noreg. Ein vil difor nytta *Varroa destructor* om arta i Noreg i det følgjande.

Morfologi (Fig. 4): Dei vaksne homiddane er brune, tverrovale og samantrykte dorsoventralt med ei konveks dorsalside (liknar ein krabbe). Dei er 1,5-2 mm breie og 1,1-1,8 mm lange (*V. destructor* er i gjennomsnitt litt større enn *V. jacobsoni*). Homiddane er ektoparasittar på dei vaksne biene og yngelen. Hannen er kvitgrå, avrunda og berre 0,8 x 0,7 mm stor. Han finst berre nede i dei lukka yngelcellene.

Utvikling: Utviklinga omfattar egg, eitt larve- og to nymfestadium og vaksne hannar og hoer. Det meste av *Varroa destructor* si utvikling føregår nede i yngelcellene etter at desse har blitt lukka med vokslokk 9-10 dagar etter at dronninga har lagt egg i dei. På dei vaksne biene i bisamfunnet, både hos arbeidarar, dronar og dronning, er det berre vaksne homiddar. Dei kryp inn mellom bakkroppsledda og syg hemolymfe (blodvæske). I den yngelfrie perioden om vinteren er det berre slike fastsogne homiddar i bisamfunnet. *Varroa destructor* formeirar seg altså berre når biene produserer yngel, det vil seia frå mars/april til oktober under norske tilhøve. I denne perioden forlet somme av *Varroa*-hoene dei vaksne biene og kryp ned i yngelcellene like før desse blir forseglde. Dei føretrekkjer droneceller framfor arbeidarceller. Når det er mange midd i bisamfunnet, kan fleire homiddar krypa ned i same celle. I yngelcellene syg dei fyrst hemolymfe frå larvene, og etter 1-3 døgn byrjar dei å leggja egg. Kvar

FIGUR 4: *Varroa destructor*. Ulike utviklingsstadium.

ho legg i alt 2-6 egg i cella med 30-36 timars mellomrom.

Frå egga utviklar det seg nye vaksne middar via eitt larve- og to nymfestadium. Det siste nymfestadiet syg også hemolymfe av yngelen. Det fyrste egget utviklar seg til ein hann-midd i løpet av 6-7 døgn, medan dei andre egga utviklar seg til hoer i løpet av 8-9 døgn frå egglegginga. Ikkje alle midde-egga rekk å utvikla seg til vaksen midd før bia er ferdig utvikla og forlet yngelcella. På grunn av at droneyngelen brukar 3 døgn meir enn arbeidaryngelen på å utvikla seg til vaksne bier, blir det danna flest avkom frå dei midde-hoene som legg egg i droneceller. Hannen parar seg med hoene nede i cella og døyr deretter. Dei unge para hoene (og den gamle ho-midden) fylgjer med den unge bia når denne kryp ut av cella. Dei held deretter til på denne eller andre bier i éi eller eit par veker, før dei kryp ned i yngelcellene att for å leggja egg. Dei fleste ho-middane legg egg berre éin gong, men somme kan produsera avkom både to og tre gonger. Dei ho-middane som blir danna om våren, lever i 2-3 månader, medan dei som blir danna om hausten kan overleva i 6-8 månader, sidan dei overvintrar på biene.

Gjennom vinteren døyr opptil 50% av biene, og mange *Varroa*-middar vil då falla ned på botnen av kuben saman med dei daude biene. Vi får difor ei tilnærma halvering av middetalet i kuben gjennom vinteren. Gjennom yngelperioden kan talet på midd auka 100 gonger, med ei fordobling av middepopulasjonen kvar 20.-30. dag. På grunn av nedgangen om vinteren, kan ein venta ei tidobling av middepopulasjonen i kuben frå sesong til sesong.

Effekt på bisamfunnet: Utviklinga av infeksjonen i eit bisamfunn vil til dels vera avhengig av kor mange midd som fyrst kom inn i samfunnet. Dei to fyrste åra etter at eit bisamfunn har blitt smitta med *Varroa*-midden, er det få eller ingen ytre teikn på at noko er gale, men det kan vera ein moderat reduksjon i talet på bier. Det tredje året etter smitte kan det vera ein sterk reduksjon i talet på bier, og det fjerde eller femte året vil bifolket bryta saman (jfr. Jakob Sande: "Og så gjekk dei inn i det fjerde, og det var det siste dei gjorde"). Ved aukande middepopulasjon vil ein større og større del av yngelen bli parasitert, og fleire ho-middar kan då leggja egg i same yngelcelle, slik at kvar larve/puppe til slutt blir parasitert av mange middar. Yngelen vil døy i cellene dersom kvar puppe blir parasitert av 6-20 middar, medan dei vil overleva puppestadiet med færre midd på seg. Midden overfører virus, og virusinfeksjon er kanskje den direkte dødsårsaka. Infeksjon med virus kan elles føra til at overlevande utkropne bier har misdanna venger, bein, bryst eller bakkropp, eller dei er ikkje i stand til å falda ut vengene. Slike bier blir kasta ut av bisamfunnet og kan finnast krypende framfor kubene. Dronane kan bli sterile, og arbeidsbiene kan bli mindre enn normalt. Vaksne bier får nedsett levetid. Ved infeksjon før biene er 10 dagar gamle blir levetida halvert. Dei parasiterte biene er urolege og prøver å kvitta seg med midd som dei har på seg.

Spreiing: *Varroa*-smitte blir hovudsakleg spreidd med homidd på levande bier (hannane, larvene og

nymfene finst berre i yngelcellene). Innan bigarden blir *Varroa destructor* spreidd frå kube til kube ved feilflyging, utjamning (blanding) av bifolk, eller ved røving. Bisamfunn som er svekt av midden, kan lett bli røva for honning av sterke samfunn, og rovbienne kan få midden med seg heim. Mellom bigardar kan midden også bli overført ved feilflyging (dronane kan flyga langt av garde og inn i framande kubar) og røving, eller ved innfangning av smitta villsvermar. Spreiinga kan skje raskt når det er kort avstand mellom bigardane. Over lengre avstandar blir smitten spreidd gjennom flytting av kubar, til dømes ved utnytting av lyngtrekket, eller med innkjøpte dronningar med fylggebier. *Varroa destructor* blei såleis spreidd frå Japan til Argentina med infiserte dronningar, og ein reknar med at midden blei innført til Noreg gjennom ulovleg import av dronningar. For å seinka spreinga av midden her i landet, er det innført forbod mot å flytta bier frå område der *Varroa* er påvist, til *Varroa*-frie område.

Diagnose: *Varroa*-infeksjon i eit bisamfunn kan påvisast ved å finna midden i nedfall frå bikuben, eller direkte på yngel eller vaksne bier.

Undersøking av nedfall: Homiddane vil før eller seinare døy og falla av biene, og når infiserte bier døyr og fell ned i botnen av kubene, vil fastsogne middar fylgja med og til dels krypa eller falla av dei daude biene. Dersom biene blir hindra i å fjerna nedfallet ved at ein legg ei rist eller ein netting like over botnbrettet, vil ein infeksjon av bisamfunnet kunna påvisast ved å leita etter midd i det materialet som har falle ned over ein periode (til dømes gjennom vinteren). Det er elles vanleg å nytta spesielle varroadiagnosebrett, som ein legg på botnbrettet i kubene. Dette er brett av kvit plast med kant rundt og eit gitter over, slik at biene ikkje får fjerna nedfall og midd. Gitteret hindrar også at det kjem daude bier i nedfallet, noko som ville ha gjort undersøkinga av nedfallet vanskelegare.

Ein kan undersøka nedfallet direkte, helst ved hjelp av lupe på lyst underlag, men dette kan vera svært tidkrevande når det er mykje nedfall. Betre er det å turka nedfallet i eit par døgn ved romtemperatur og røra det ut i 96% alkohol, og så undersøka det som flyt opp. Etter turking (dehydrering) vil eventuelle middar (og restar av bier) flyta opp i alkoholen, medan det meste av det andre materialet i nedfallet søkk ned (jfr. flotasjon av parasittegg i saltoppløysingar). Dei fyrste 1-2 åra etter infeksjon vil det vera lite midd i kubene, og dermed få midd som fell ned. Ein kan difor ikkje rekna med å kunna påvisa ein infeksjon med denne metoden før det andre året etter smitte av bisamfunnet. Men dersom ein fyrst behandlar bisamfunnet med eit midde-drepende middel (t.d. maursyre), og så undersøker nedfallet, vil ein også kunna påvisa ein lett (tidleg) infeksjon. Frå 1992 til 1998 var *Varroa*-diagnostikken her i landet hovudsakleg basert på undersøking av vinternedfallsprøver om våren, men frå hausten 1998 har ein i stor grad gått over til å undersøka *provoserte* nedfallsprøver om hausten, det vil seia nedfall oppsamla etter maursyrebehandling av kubene.

Påvising på yngel/bier: *Varroa*-midden kan også påvisast ved å undersøka yngel (på puppestadiet) for

Varroavise

Varroa har kome til kuben min.
Verre kan det 'kje bli.
Har aldri sett maken til yngelsvinn
i mi dronningtid.

Då Varroa kom, vart allting trist.
Eg har snart fått nok!
Yngel og dronar har eg mist,
og min arbeidsstokk.

Eg treng hjelp, ja, det er klart,
mot Varroa du veit.
Eg treng hjelp, og det litt snart.
Eg står heilt i beit.

Maursyre, mjølkesyre, dronedrap
skal visst vera bra
for å unngå for store tap
på grunn av Varroa.

Ja, maursyre, mjølkesyre, dronedrap
skal visst vera bra
for å unngå for store tap
på grunn av Varroa.

Høyrer du røktar og tilsynsmann!
Eller treng de tolk?
Skal det bli honning i boks og spann,
kom og hjelp mitt folk!

Eg treng hjelp, ja, det er klart,
så ikkje stå i beit.
Slå til no, ja, slå til hardt
mot Varroa du veit.

Maursyre, mjølkesyre, dronedrap
skal visst vera bra
for å unngå for store tap
på grunn av Varroa.

Ja, maursyre, mjølkesyre, dronedrap
skal visst vera bra
for å unngå for store tap
på grunn av Varroa.

© 1998 Bjørn Gjerde

(basert på songen 'Queen Bee' av Jack Clement

middepopulasjonen har nådd eit slikt nivå vil det vera ein negativ effekt på honningproduksjonen. Det er difor viktig å halda middepopulasjonen i bifolka på eit så lågt nivå som råd. I smitta bigardar er det difor naudsynt å føra årleg kontroll med infeksjonsnivået i alle kubane, og føreta ein eller fleire behandlingar, eller gjennomføra andre tiltak som kan redusera middepopulasjonen. Kontroll med infeksjonsnivået føretek ein helst i siste halvdel av juni ved å ha diagnosebrett ståande i kubane i ein tidagsperiode. Det er eit visst samsvar mellom det daglege nedfallet av midd og storleiken på middepopulasjonen. Ein reknar såleis med at i yngelperioden vil 0,7-0,8% av middepopulasjonen i gjennomsnitt falla ned dagleg. Fell det i ein tidagsperiode ned 50 midd, vil det gjennomsnittlege dagleg nedfallet vera 5 midd, noko som tilsvare 600-750 midd totalt i bisamfunnet.

Organiske syrer: Det finst fleire syntetiske kjemiske middel (acaricid/insekticid) med effekt mot midden utan at dei også drep biene. Her i landet ynskjer ein ikkje å nytta slike middel på grunn av risikoen for restkonsentrasjonar i honning og bivoks. Ein er også redd for at bruk av kjemiske middel skal øydeleggja honningen sitt rykte blant forbrukarane som eit *reint* naturprodukt, noko som kan føra til redusert etterspurnad. Ein har difor hittil berre tilte behandling med dei organiske syrene *maursyre*, *mjølkesyre* og *oksalsyre* (dei to fyrstnemnde finst naturleg i honning) og kontroll ved hjelp av driftstekniske (biotekniske) metodar. Maursyre har effekt mot midd både på dei vaksne biene og på yngelen i lukka celler, medan mjølkesyre og oksalsyre berre har effekt mot midd på dei vaksne biene.

Behandling med maursyre er basert på at maursyre-damp drep midd både på biene og i dei lukka yngelcellene. Maursyre i væskeform (60% eller 85%) blir tilført bikuben, og fordampar gradvis over fleire dagar. Lufttemperaturen ved behandlinga bør helst vera mellom 12 °C og 25 °C, for å få høveleg konsentrasjon av maursyredamp i kubene. Maursyra kan vera sogen opp i ei eller to plater av porøst materiale (til dømes trefiberplater), som så blir lagde inn i kubene. Ferdige plater i ein tett plastpose er å få kjøpt, og birøktaren treng berre å stansa ut høveleg store hol i plastposen før innlegginga av platene. Ein kan også nytta spesielle plastbeholdarar med fordampingsveike som ein fyller med maursyre og set ned i kubene. Etter behandling med maursyre kan ein ikkje hausta meir honning frå bikuba til humant konsum same sesong. Behandlinga blir difor anten gjennomført i juli/august etter at ein har hausta sommarhonningen, eller i september/oktober etter at ein har hausta lynghonningen.

Mjølkesyre og oksalsyre blir nytta til behandling av midd på dei vaksne biene seinhaustes etter yngelperioden. Ei oppløysing av 15% mjølkesyre eller 3% oksalsyre i vatn blir dusja med ei forstøvarsprøyte rett på bier som sit på tavlene.

Biotekniske metodar: (1) Sperreboksmetoden. Ein kan redusera middepopulasjonen i stor grad i eit bisamfunn ved å fjerna all yngel som blir produsert gjennom ein 3-4 vekers periode midtsommars, sidan middane hovudsakleg finst i yngelcellene på denne tida.

midd. Sidan midden føretrekkjer droneyngel, er det størst sjans for påvising ved undersøking av slik yngel. Ein opnar då ein del yngelceller og undersøker puppene for midd. Dess fleire celler ein undersøker, dess større er sjansen for påvising. Ein kan også undersøka vaksne bier for midd. I samband med sal av dronningar med fylggebier er det naudsynt å undersøka *levande* bier (inni eit glasrøyr). Elles undersøker ein daude bier.

Kontrolltiltak: Utan kontrolltiltak mot *Varroa*-midden vil parasitterte bisamfunn gå til grunne etter 4-5 år. Ein reknar med at bisamfunnet bryt saman og døyr når det er 8.000 til 10.000 midd i kubene, men lenge før

Dronninga blir då innesperra på ei bestemt fangsttavle ved hjelp av ein såkalla sperreboks, slik at alle egga blir lagde på same tavle i ein åttedagars periode. Etter 8 døgn set ein inn ei ny fangsttavle i sperreboksen, medan tavla med egg og larver blir sett ut i kuben utanfor sperreboksen. Midd vil krypa ned i desse cellene før dei blir lukka (9-10 dagar etter egglegginga). Etter nye 8 døgn fjernar ein denne tavla frå kuben, og skiftar ut fangsttavla i sperreboksen med ei ny tavle. Etter nye 8 dagar fjernar ein den andre tavla med lukka yngel, og etter ytterlegare 8 dagar fjernar ein den tredje tavla. Denne sperreboksmetoden er mest aktuell å nytta i sterkt infiserte bifolk for å redusera middepopulasjonen inntil ein har fått hausta honningen og kan behandla kubane med maursyre i september/oktober. Tavler med forseгла yngel (lukka celler) frå sterkt infiserte bifolk bør destruerast for å redusera risikoen for spreiding av virus. Tavler med forseгла yngel frå bifolk med ein lettare infeksjon, kan behandlast med maursyredamp i ein behandlingkub, og kan etter god lufting setjast attende i den opphavelige bikuben. Dermed unngår ein problem med for mykje maursyre i honningen.

(2) Droneyngelfjerning om våren. Ein kan også få biene til å produsera ekstra mykje droneyngel ved å fjerna tavler med dekt droneyngel fleire gonger gjennom sesongen. Sidan midten føretrekkjer å leggja egg på droneyngel, blir ein dermed kvitt ein stor del av middepopulasjonen.

Det er utarbeidd tilrådingar om kva behandling ein bør nytta ved dei ulike infeksjonsnivåa som ein kan

finna ved kontrollen av kubane i slutten av juni. Ved nedfall av færre enn 5 midd pr. dag i juni, kan ein venta med behandlinga med maursyre til etter lyngtrekket (behandling i september/oktober). Ved dagleg nedfall av 5-10 midd, må bifolket behandlast fyrste gong med maursyre i juli/august, og på ny i september/oktober. Slike bifolk kan ikkje nyttast til lyngtrekk. Er det daglege nedfallet større enn 10 midd, bør kubene behandlast så snart som råd (juli), anten med sperreboksmetoden eller med maursyre, og deretter behandlast på ny med maursyre i september/oktober. Alle smitta kubar bør altså behandlast med maursyre i september/oktober. I samband med denne behandlinga bør ein leggja inn eit diagnosebrett og telja opp kor mange midd som har blitt drepne av behandlinga og har falle ned. Er det meir enn 100-200 middar blir det tilrådd å føreta ei etterbehandling av biene med mjølkesyre eller oksalsyre (oktober/november).

Det har vist seg å vera svært vanskeleg å kontrollera *Varroa destructor*. Dersom ikkje behandlinga er 100% effektiv, vil ein enkelt overlevande para homidd vera nok til å smitta ned bisamfunnet på nytt. Ein kan sjølvstøtt sanera smitten i bigarden ved å drepa alle biene og starta oppatt med friske bier. Men ein risikerer å få inn ny smitte frå nærliggjande smitta bigardar, og dette er difor berre aktuelt i bigardar som ligg eit godt stykke unna andre smitta bigardar. Sanering blei såleis gjennomført i to smitta bigardar i Nord-Trøndelag i 1993. Desse bigardane hadde blitt smitta med *Varroa destructor* gjennom innkjøp av bikubar frå Oslo.

Orden: PROSTIGMATA

Denne ordenen omfattar ulike grupper av små middedyr som kan vera parasittar heile sitt liv på dyr eller menneske (stasjonære og permanente parasittar: *Demodex*, *Cheyletiella*, *Acarapis*), eller berre som larver (stasjonære, periodiske parasittar: *Neotrombicula*), eller dei er vanlegvis frittlevande, men kan av og til finnast på dyr eller menneske (fakultative parasittar). Middane i denne ordenen har ein nokså mjuk kutikula på grunn av liten grad av sklerotisering. Hypostomen er liten og utan hakar. Distalt på chelicerane kan det vera klosakser, krokhar eller skjærande stiletter.

Underorden: Raphignathina

Overfamilie: Cheyletoidea

Familie: Demodicidae

Slekt: *Demodex* (hårsekkmidd)

Midd i slekta *Demodex* lever hovudsakleg i hårfolliklane i huda hos menneske og ei rekkje pattedyr, og blir difor kalla hårsekkmidddar. I mindre grad kan dei også finnast i talgkjertlar. Ulike husdyr har sine eigne, vertsspesifikke *Demodex*-arter, men det er liten morfologisk skilnad mellom dei. *Demodex*-artene er stasjonære ektoparasittar.

Hårsekkmiddane lever av epitelavfall, talg og keratin. Mange dyr kan vera smitta av *Demodex* utan å visa kliniske symptom, men hos enkelte dyr kan det oppstå hudforandringar i form av flassing, håravfall og knutar (klinisk demodikose). Hårsekkmiddane åleine framkallar normalt inga kløe, men det kan vera sekundære bakterielle infeksjonar i dei parasitterte hårfolliklane, og dette kan føra til kløe. Både her i landet og i dei fleste andre land har *Demodex* mest å seia hos hund og storfe.

Morfologi: Dei vaksne middane er avlange (sigarforma) og berre mellom 0,2 og 0,4 mm lange. Dei har fire par korte bein i fremre ende, og ein avsmalnande bakre del (opistosoma) med sirkulære furer (krokodille-liknande kropp). Gnathosoma er lite, og omfattar to pedipalpar, to chelicerar og ein avflata hypostom. Hos hoene sit kjønnsopninga på ventralsida like bak bakerste beinpar. Hannane har eit avlangt parringsorgan som munnar på dorsalsida på høgde med 1. beinpar. Hannane er som regel litt kortare enn hoene. Egga er ovale eller spindelforma.

Livssyklus: Utviklinga føregår i hårfolliklane. Hoene legg ca. 80 x 20 µm store egg. Utviklinga går frå egg, via eitt larve- og to nymfestadium til det vakse stadiet, og blir gjennomført på 3-4 veker (Figur 5). Både larvene og det fyrste nymfestadiet har tre beinpar. Sjølv om hårsekkmiddane har korte bein og hovudsakleg held til i hårfolliklane, vil enkelte midddar vandra ut frå folliklane for å trengja inn i nye folliklar. På hudoverflata vil dei lett stryka med av utturking. Smitte mellom dyr skjer vesentleg ved direkte kroppskontakt, hovudsakleg frå mor til avkom under diinga/pattinga i den fyrste tida etter fødselen. Dette fører til at hudforandringar på grunn av *Demodex* helst opptrer,

FIGUR 5: Livssyklus for *Demodex*-artene. (a) egg; (b) larve; (c) nymfe; (d) vaksen homidd.

eller fyrst dukkar opp, på hovudet og halsen. Dette gjeld ikkje i storfebuskpar der kalvane ikkje får suga mora etter fødsel.

Diagnose: Middane er ikkje makroskopisk synlege. På grunn av at dei vesentleg finst nede i hårfolliklane, må ein ofte bruka hudskrap for å kunna påvisa dei. Ein kan eventuelt prøva å pressa ut materiale frå infiserte hårfolliklar eller nappa ut hår. Endeleg påvising må skje ved hjelp av mikroskop.

Behandling: Generelt er det vanskeleg å ta knekken på *Demodex*-artene gjennom medikamentell behandling. Dette skuldast dels at middane lever nede i hårfolliklane, der det kan vera vanskeleg å oppnå tilstrekkelege konsentrasjonar av aktivt stoff. Ein del av dei nyare preparata synest å ha ein viss effekt, men også ved bruk av desse kan det vera naudsynt med ei langvarig og intensiv behandling for å få redusert middepopulasjonen såpass at dei (verste) kliniske symptoma blir borte.

Demodex canis

Demodex canis finst hos hund. Dei held hovudsakleg til i hårfolliklane, men kan også finnast i talgkjertlar på tunnhuda stader som har lite hår eller manglar hår. Dei vaksne hannmiddane er 250 x 40 µm og hoene 300 x 40 µm store. Egga er spindelforma og 70-90 x 19-25 µm store. Utviklinga går frå egg via eitt larve- og to nymfestadium til vaksne, og tek vel tre veker.

Førekost: Ein reknar med at dei fleste hundane har moderate mengder av *Demodex canis* i huda utan at dette fører til hudforandringar. Smitteoverføringa skjer frå tiska til kvelpane under pattinga dei fyrste dagane etter fødsel, og hårsekkmiddane etablerer seg i fyrste omgang i området rundt snuten hos kvelpane. Hos enkelte hundar kan det etter kvart skje ei sterk oppformering av hårsekkmiddane med påfylgjande betennelsesreaksjonar i hårfolliklane og kliniske forandringar i huda (klinisk demodikose). Ved moderat oppvekst av midden på avgrensa delar av huda kallar

ein det lokalisert demodikose, og ved sterk oppvekst av midd på større delar av kroppen får ein generalisert demodikose.

Lokalisert demodikose: Ved denne tilstanden er det eitt eller nokre få, små, velavgrensa hudparti der det er erythem, flassing, litt håravfall og kanskje noko kløe. Hudforandringane finst hovudsakleg i ansiktet og på frambeina. I ansiktet finn ein affiserte område særleg rundt auga (hunden får "briller") og i munnvikane. Dei fleste tilfella av lokalisert demodikose dukkar opp i 3 til 6 månaders alderen og dei fleste hundane blir bra att spontant utan behandling. Nye område med slike små forandringar kan dukka opp og bli borte att over ein periode på fleire månader. Det er sjelden at denne forma går over i generalisert demodikose.

Generalisert demodikose: Dette er ei alvorleg hudlidning hos hund. Sjukdommen startar gjerne hos unge hundar i alderen 3 til 18 månader, men symptoma kan vera såpass moderate i byrjinga at tilstanden ikkje blir diagnostisert før hundane er 2-5 år gamle. I desse tilfella talar ein om den juvenile forma av generalisert demodikose. Hos enkelte hundar bryt sjukdommen fyrst ut når dei er over fire år gamle, og ein talar då om den vaksne forma av generalisert demodikose.

Ved generalisert demodikose blir etter kvart langt større område av huda forandra enn ved den lokaliserte forma. Det startar gjerne med at det oppstår mange mindre og dårleg avgrensa område med hudforandringar, som etter kvart utvidar seg og ofte flyt saman til større, samanhengande område med endra hud. Middane formeirar seg sterkt, og hårfolliklane blir dilaterte og ofte betente (follikulitt). Huda blir erythematøs (raudleg) og syner hyperkeratose. Det er flassing og håravfall, slik at større hudparti kan bli meir eller mindre hårlause. Enkelte hundar har berre seborrelignande forandringar, det vil seia auka talgsekresjon. Frå den *skvamøse forma* kan enkelte hundar utvikla ei *skvamopapuløs form* av demodikose. Det oppstår då små paplar på dei flassande og hårlause hudpartia, og etter kvart blir huda fortjukka. Dersom hårfolliklane også blir infiserte av bakteriar, noko som ofte skjer, får vi den *pustuløse forma* av generalisert demodikose. Då er det faste, blåraude, små knutar i huda som utviklar seg til pustlar (pyodermi). Ved lett trykk kjem det ut ein puss- og talglignande masse blanda med blod. I dette materialet er det talrike hårsekkmiddar. Huda er i fyrste omgang ødematøs, hyperemisk og varm. Det er eksudasjon til overflata, slik at det dannar seg skorper. Etter kvart blir huda fortjukka, rynkete og oppsprukken, håra fell ut og huda blir til slutt blåraud. Slike forandringar kan finnast på heile kroppen, men oftast på hovudet og halsen og sjeldnast under buken. Ved bakterielle sekundærinfeksjonar kan det vera varierende grader av kløe. Dei bakteriane som vanlegvis er involvert ved den pustuløse forma, er arter av *Staphylococcus*, *Pseudomonas* og *Proteus*. Desse bakteriane kan gå over i blodet og føra til septikemi og død hos hunden. Ved generalisert demodikose er prognosen dårleg utan behandling, og få hundar blir bra att spontant.

Andre former for demodikose: Enkelte hundar får

demodikose på potane (på og mellom tærne og på tredeputene). Dette kan opptre hos hundar som har hatt generalisert demodikose og blitt bra att med unntak av potane, eller forandringane kan heile tida vera avgrensa til potane. Ved denne forma er det nesten alltid bakterielle sekundærinfeksjonar. Hos enkelte hundar kan det også skje ein oppvekst av hårsekkmidd i huda i ytre øyregang. Dette kan føra til otitis externa. Mange middar vil då kunna påvisast i øyrevoksen.

Patogenese: Det er framleis noko usikkert kvifor enkelte hundar utviklar demodikose og andre ikkje. Mykje tyder på at enkelte hundar har ein medfødd T-celledefekt, slik at dei ikkje er i stand til å utvikla fullgode cellulære immunreaksjonar mot *D. canis*. Dei blir dermed ikkje i stand til å halda formeiringa av *D. canis* i sjakk, og dette fører til ein så sterk oppvekst av *D. canis* i huda at det oppstår kliniske forandringar. Ulike hundar ser ut til å ha ulike grader av ein slik immundefekt. Hos hundar med den alvorlegaste forma for immundefekt, oppstår det generalisert demodikose utan medverknad frå andre immunhemmande faktorar. Andre hundar har ein mindre alvorleg immundefekt, slik at immunforsvaret så vidt er i stand til å halda *Demodex* i sjakk. Men dersom dette reduserte immunforsvaret blir ytterlegare svekt på grunn av stress, immunosuppressive sjukdommar, mangel- eller feilernæring, kan hårsekkmidde få overtaket og generalisert demodikose kan utvikla seg. Dersom den immunosuppressive tilstanden blir oppheva gjennom ulike tiltak, vil hunden kunna bli bra att spontant, eller etter ei viss desimering av *Demodex*-populasjonen gjennom behandling. Lokalisert demodikose kan også skuldast eit slikt forbigående nedsett immunforsvar. Situasjonen blir gjort meir komplisert ved at både *D. canis* og dei bakteriane som sekundært kjem til, også synest å ha ein immunhemmande effekt. Dette vil medverka til å halda vedlike ein stor populasjon av *D. canis* i huda og dermed dei kliniske symptoma. Slike hundar kjem inn i ein vond sirkel, som det kan vera vanskeleg å koma ut att av utan hjelp.

Sidan demodikose hos hund i stor grad skuldast ein medfødd immundefekt, er det gjerne berre avkom etter visse tisper som får sjukdommen. På sikt kan ein såleis redusera førekomsten av demodikose gjennom avl. Demodikose har vore hyppigare hos enkelte hunderasar enn hos andre, og dette kan forklarast med ulik utbreiing av denne immundefekten i ulike hunderasar. Dette kan også endrast gjennom avl.

Demodex cati

Demodex cati finst hos katt. Dei vaksne middane er opptil 250 µm lange og 30 µm breie og dermed noko slankare enn *D. canis* hos hund. Egga er spindelforma og ca. 70 x 20 µm lange.

Demodikose opptre sjeldan og stort sett i lokalisert form hos katt. Hudforandringane finst vesentleg på augnelokka, i området rundt augo og i hovudet elles, og på halsen. Det kan vera erythem, flassing, skorpedanning og håravfall. Av og til er det kløe. *Demodex cati* kan også finnast i store mengder i huda i ytre øyregang og føra til otitis externa med auka sekresjon

av øyrevoks. Generalisert demodikose er sjelden hos katt og mildare enn tilsvarende tilstand hos hund. Ofte er den generaliserte demodikosen sekundær til andre alvorlege systemiske sjukdommar. Hudforandringane finst i størst grad på hovudet, men kan i tillegg finnast på beina og kroppen elles. Dei er av same type som ved den lokaliserte forma.

Demodex bovis

Demodex bovis finst hos storfe. Dei vaksne middane er 210-275 µm lange og 50-70 µm breie. Denne hårsekkmidden har ei stor utbreiing hos storfe i mange land. Her i landet blei *Demodex bovis* fyrst påvist klinisk i 1995. Mykje tyder på at denne parasitten er ganske utbreidd blant storfe også hos oss.

Klinisk manifestasjon: Som oftast fører hårsekkmiddinfeksjon hos storfe ikkje til kliniske symptom. Men somme dyr kan ha ei auka flassdanning (skvamøs form), eller dei får små, faste knutar i huden med ein diameter frå 1 mm til 1 cm (nodulær form). Sistnemnde type er den vanlegaste forma for klinisk demodikose hos storfe. Knutane er særleg lokaliserte til *hals, bog, overarm og fremre del av brystet*, men enkelte knutar kan også finnast på bakre del av dyret. Det kan vera frå nokre få til fleire hundre knutar på kvart dyr. I siste tilfelle talar ein om generalisert demodikose. Dei største knutane kan vera synlege ved inspeksjon av dyret, særleg hos dyr med eit kort og glatt hårlag. Sjølv knutane kan då prominera fram på overflata og/eller håra over knutane kan stå meir oppreist enn normalt. På somme knutar kan det vera ei tunn skorpe av størkna eksudat ved basis av håra. Ein del av dei mindre knutane kan kjennast ved palpasjon av huden, men ein finn langt fleire knutar ved undersøking av råe eller salta storfehuder, eller ved undersøking av huder på ulike stadium av garveprosessen, enn ved klinisk undersøking av levande dyr.

Dyr med knutar i huden syner vanlegvis *inga kløe*, og almentilstanden og mjølkeproduksjonen eller tilveksten er ikkje påverka. Bakterielle sekundærinfeksjonar av knutane kan føra til at det oppstår pustlar og abscessar i huden. I Tyskland har ein funne flest knutar i perioden april-juli, og ein har spekulert på om dette kan skuldast at dyra er meir mottakelege for *Demodex*-infeksjon av hårfolliklane i samband med det årlege hårskiftet i mars-april. Det ser ut til å vera fleire dyr med knutar i huden og fleire knutar per dyr blant mjølkekyr enn blant kviger og ungoksar.

Knutane i huden fører til karakteristiske skadar i garva lær. Under garvinga blir hudene gjerne spalta i to lag og det inste laget fjerna for å få lær med einsarta tjukn. Denne spaltinga fører til at ein del av dei intradermale knutane etter hårsekkmidden blir opna, og på undersida av lêret kan det dermed finnast talrike større og mindre kraterliknande fordjupningar med diameter 6-10 mm. Over desse kratera blir lêret tunt, slik at det lett kan rivna eller gå hol på det. På oversida av lêret (narven) vil det kunna vera fordjupningar, større og mindre porar og hol, og små flekkar med endra struktur og fargeopptak på dei stadene der det var intradermale knutar

DEMODEX

Mitt namn er *Demodex*.
Eg held til der håra veks,
ja, nede der ved hårets rot.
Mine bein dei er så små
at eg knapt kan gå.
Så eg er 'kje særleg lett på fot.

Eg er liten, eg er rar,
eg ser ut som ein sigar,
ja, nesten som eit lite spidd.
Men det er trangt der eg må bu,
så om eg meg vil snu,
må eg vera slank når eg er hårsekkmidd.

Dei får tru meg dei som vil,
men eg er veldig snill
og gjer ikkje ein katt fortred.
Men hundar, derimot,
har eg litt imot.
Og gjev dei litt å bala med.

No ja, ei og anna ku
har òg fått knutar i si hud,
som ei lita helsing ifrå meg.
Og kanskje også sau og geit,
og ein hest for alt eg veit,
men elles er eg snill, du, eg.

© 1997 Bjørn Gjerde

hos det levande dyret. Slike skadar fører til sterkt redusert verdi av hudene, og store økonomiske tap for garveria.

Diagnose: Ein sikker diagnose av demodikose på levande dyr kan berre stillast gjennom mikroskopisk påvising av hårsekkmidd i innhaldet av knutane. Ved hudskrap frå overflata av knutane finn ein ofte få eller ingen middar. Ein bør difor helst skjera inn på knutane med eit skalpellblad og pressa ut og samla opp innhaldet av knutane. I slikt materiale kan det vera hundrevis av middar, dersom knuten er av ny dato og middane framleis formeirar seg. Cellulære reaksjonar, fagocytose og bindevevsinnkapsling av dei infiserte folliklane fører etter kvart til at middane blir borte, og folliklane blir utfylt av fibrøst arrvev. Ein del av dei eldre knutane treng difor ikkje innehalda hårsekkmidd. For å auka sjansane for påvising av *D. bovis*, bør ein klemma ut materiale frå fleire knutar på kvart dyr.

Demodex ovis

Demodex ovis finst hos sau. Dei vaksne middane er 200-300 x 30-50 µm store. Denne arta lever særleg i dei Meibomske kjertlane og i hårsekkane i augnelokka og i talgkjertlane i vulva og forhuda, men dei kan også finnast i hårfolliklane elles på kroppen. Infeksjon med *D. ovis* er som regel subklinisk. Av og til kan huden i flankane og på krysset vera noko irritert med innturka sekret, og sauene gneg og nappar i desse hudpartia. Demodikose opptreir helst hos eldre søyer under drektigheita. Ein kjenner ikkje til at denne arta har noko

å seia hos sau her i landet.

Demodex caprae

Demodex caprae finst hos geit over heile verda. Dei vaksne middane er 225-250 x 60-77 µm store. Infeksjonen er som oftast subklinisk, men hos enkelte geiter oppstår det knutar i huden med diameter frå 2-20 mm (jfr. storfe). Det kan vera frå eit par til over hundre knutar hos slike dyr. Knutane finst særleg i ansiktet, på halsen, bogen og sidene, men kan opptre over det meste av kroppen. Hos langragga geiter er knutane vanskeleg å oppdaga, utan etter klipping eller palpasjon. Enkelte knutar har opning til overflata, andre ikkje. Knutane inneheld ein gulfarga, osteaktig masse med hundrevis av midd. Nodulær demodikose på grunn av *Demodex caprae* blei påvist for fyrste going i Noreg i to geiteflokkar i 1999.

Demodex equi

Demodex equi finst hos hest. Dei vaksne middane er 300-380 x 40-45 µm store. Det skal også finnast ei anna art hos hest, *D. caballi*, der dei vaksne middane er 320-440 x 50-53 µm store. Smitteoverføring skjer frå hoppa til følet under pattinga. Utviklinga frå egg til vaksne tek 2-4 veker. I dei fleste tilfella er infeksjonen subklinisk. *D. equi* kan likevel av og til føra til at det oppstår små hårlause område i panna, ved mulen og rundt augo. Etter ei stund kan slike parti også finnast på bogen, nederst på brystet og i flankane. Kløe opptre vanlegvis berre etter bakterielle sekundærinfeksjonar av dei parasitterte hårfølliklane. Det kan då finnast små knutar og pustlar i huden. Demodikose er påvist nokre få gonger hos hest her i landet.

Demodex phylloides

Demodex phylloides (= *Demodex suis*) finst hos gris. Dei vaksne middane er 230-265 µm lange. Denne arta lever særleg i augnelokka, på trynet, kinna og halsen. Ved sterkare infeksjon finn ein midden også under buken og på innsida og baksida av beina. Infiserte hårfølliklar blir utvida, og det oppstår ertstore knutar og pustlar i huden, som kan utvikla seg til hasselnøttstore abscessar. Ved sterkare infeksjon kan det vera håravfall og fortjukka hud. Det er lite eller inga kløe. Demodikose er sjelden hos gris, men er påvist her i landet. Ein reknar med at ein svikt i det cellulære immunforsvaret må til for at klinisk sjukdom skal bryta ut. Den omfattande behandlinga mot skabbmidden *Sarcoptes scabiei* var. *suis* har truleg også hatt ein viss negativ effekt på førekomsten av hårsekkmidd hos gris.

Familie: Cheyletiellidae

Cheyletiella

Dei tre *Cheyletiella*-artene er små, lyse middar som lever på overflata av huden til hund, katt og kanin. Dei framkallar som oftast berre ein mild dermatitt

Cheyletiella parasitivorax

Har kaninen flass
og du har flaks,
då finn du straks
på abdomen, dorsum eller thorax
Cheyletiella parasitivorax.

© 1997 Bjørn Gjerde

karakterisert ved auka flassing og lite kløe. Men *Cheyletiella*-middane kan koma over på menneske som er i kontakt med smitta dyr, og framkalla ein sterkt kløande dermatitt, der det utviklar seg blemmer, pustlar og sår. Kvar av dei tre *Cheyletiella*-artene er spesielt tilpassa og finst hyppigast hos eitt dyreslag, men dei kan også finnast på favorittvertane til dei to andre artene. *Cheyletiella blakei* finst helst hos katt, *Cheyletiella yasguri* helst hos hund og *Cheyletiella parasitivorax* helst hos kanin.

Morfologi (Fig. 6): *Cheyletiella*-middane er dorso-ventralt avflata. Gnathosoma er relativt stort og har to stilettforma chelicerar og to velutvikla palpar med ei kraftig klo i enden. Idiosoma er tilnærma sekskanta med ein kileforma fremre tredel. På middane er det talrike kraftige hår (setae), og mange av desse håra har små mikrohår. Distalt på dei åtte beina er det ein kamforma struktur. Hannane er 270-360 x 170-250 µm og hoene 350-540 x 230-340 µm store. Dei tre artene er svært like morfologisk, men kan skiljast på grunnlag av forma til eit lite sanseorgan på genu på fyrste beinpar (genu I). Hos *C. yasguri* er sanseorganet hjerteforma, hos *C. blakei* konisk og hos *C. parasitivorax* kulerundt. Egga har eit glatt skal og er 180-210 x 80-110 µm store.

Utvikling: *Cheyletiella*-artene er stasjonære ekto-parasittar som lever på hudoverflata, og smitteoverføring skjer helst ved direkte kontakt. Middane kan likevel også overleva i lang tid utanfor dyra, så smitte frå miljøet er mogeleg. *Cheyletiella*-middane lever av

FIGUR 6. *Cheyletiella*. Dorsalsida av vaksne homidd. Sanseorganet på fyrste beinpar er teikna med stor forstørring. (A) *C. yasguri*; (B) *C. blakei*; (C) *C. parasitivorax*.

lymfe, som dei får tak i ved å stikka hol i huda med chelicerane, og av epidermisrestar. Hoene festar egga til håra med fine trådar. Utviklinga går via eitt larvestadium og to nymfestadium til vaksen midd og tek ca. tre veker.

Patogen effekt: *Cheyletiella*-infeksjonar hos hund, katt og kanin er ofte symptomfrie. Når det er symptom, er dei vanlegvis berre milde og i form av auka flassdanning på rygg sida og lite eller inga kløe. Det grundige pelsstellet hos katt fjernar mange middar og egg, slik at middepopulasjonen aukar saktare hos katt enn hos hund og kanin. Ved sterkare infeksjonar er det sterk flassing over større delar av kroppen, det er sterkare kløe og noko tap av hår. Enkelte dyr får ein intens kløe, truleg på grunn av hypersensitivitetsreaksjonar.

Hos menneske kan *Cheyletiella*-infeksjon føra til ein alvorleg dermatitt med sterk kløe. Alle dei tre *Cheyletiella*-artene kan vera årsak til dette, men dei fleste tilfella av cheyletiellose hos menneske skuldast *C. blakei* frå katt, av di folk gjerne har nærare kroppslag kontakt med katt enn med hund og kanin. Hos menneske som har fått på seg *Cheyletiella*-midd, oppstår det små raude flekkar på armar, mage, rygg og rompe. Flekkane utviklar seg til blemmer, som fyrst inneheld ei klar væske og deretter puss. Blemmene brest, og det dannar seg små sår med skorper på. Lesjonane klør sterkt, og dei kan lett bli forverra ved at folk klør seg på dei. Sentralt i eldre lesjonar er det eit nektrotisk område. *Cheyletiella*-middane overlever berre eit par veker på menneske, og symptoma blir borte innan tre veker etter at kontaktdyret har blitt behandla eller fjerna.

Diagnose: Mykje flass i pelsen kan indikera ein *Cheyletiella*-infeksjon, men diagnosen cheyletiellose kan berre stillast gjennom påvising av midd eller egg. Middane er så små at dei er vanskeleg å sjå dei direkte på dyret utan hjelp frå ei god lupe. Ein bra metode er å pressa ein bit av gjennomiktig (klar) tape ned mot huda etter at ein har lagt håra til side. Ein legg så tapen på eit objektglas og mikroskopierer. Ein kan også greia dyret grundig med ein fintanna kam og undersøkje det utgreidde materialet direkte under stereomikroskop eller ei kraftig lupe. Eller ein kan klara opp materialet i 10% kalilut og undersøkje det under mikroskop. Ein kan også samla opp materiale frå dyret ved hjelp av eit overflatisk hudskrap eller ved støvsuging. Særleg hos katt, som har eit grundig pelsstell, vil ein kunna påvisa midd og egg i fecesprøvar som blir undersøkte etter vanlege flotasjonsmetodar.

Familie: Myobiidae

Medlemmer av denne familien er små middar som finst i pelsen hos mellom anna gnagarar og flaggermus. Kroppen er avlang, og fyrste beinpar skil seg markert frå dei tre andre beipara ved å vera kortare og mykje kraftigare bygde, og ved å ha ei kraftig klosaks i enden. Dei andre beina endar i ei enkel klo. Middane nyttar fyrste beinpar for å klamra seg fast til håra på verten. I moderate mengder har desse middane liten eller ingen negativ effekt på dyra, men i større mengder

kan dei gje kløe og hudforandringar. Dei kan av og til skapa problem i forsøksdyrstallar. Arta *Myobia musculi* finst hos husmus og laboratoriemus og er påvist i Noreg. Dei vaksne middane er opptil 180 µm lange. Arta *Radfordia affinis* går også på husmus og er påvist her i landet.

Familie: Psorergatidae

Psorergates ovis

Psorergates ovis (= *Psorobia ovis*) er ein nesten sfærisk liten midd, som måler 110-160 x 115-160 µm. Beina er korte og kraftige og strålar radiært ut frå kroppen, slik at midden liknar på ei stjerne. Denne arta finst hos sau, spesielt hos finulla Merinosau, i område med eit stort sauehald som Australia, New Zealand, Sør-Afrika og Nord- og Sør-Amerika. *Psorergates ovis* lever i og av dei øvre hudlaga og fører til sterk kløe. Sauene skubbar seg og bit og nappar seg i ulla, slik at ulla blir skadd eller fell av. Denne midden kan dermed føra til store tap i ullproduksjonen.

Familie: Syringophilidae

Syringophilus bipectinatus

Desse middane lever inni spolen av dei store halefjørene og vengesvingfjørene til ulike ville fuglar og høns, due og ender. [Spolen (engelsk: quill) er den proksimale, *hole* delen av fjøra, som sit nede i huda/fjørølliklane, medan (fjør-)skaftet er den delen av fjøra som stikk opp av huda]. Middane lever altså inni fjørene (engelsk: 'quill mites'), og desse og andre middar med same habitat (talrike arter i overfamiliane Pterolichoidea og Analgoidea i ordenen Astigmata) blir ofte rekna som endoparasittar.

Dei vaksne middane er langstrekte og 0,7-0,8 mm lange. Dei ser ikkje ut til å gjera særleg skade på fjørene, og denne arta har neppe noko å seia i moderne fjørfehald.

Overfamilie: Trombidioidea

Familie: Trombiculidae

Hos medlemmene av denne familien er det berre *larvene* som er parasittar, medan nymfene og dei vaksne er frittlevande og lever som rovdyr på andre arthropodar. Egga blir lagde i fuktig jord. Frå desse klekkjer ca. 250 µm store raude til oransje larver med tre par bein. Larvene kryp opp i gras og andre planter opptil 6-8 cm over bakkenivå og kjem seg over på dyr og menneske som kjem i kontakt med slikt gras når dei står, ligg eller beitlar (jamfør smitte med flått). Larvene finst difor særleg på hovudet og ventralt på dyra (distalt på beina, på innsida og baksida av beina), og helst på tunnhuda stader. Larvene finst både hos pattedyr og hos fugl som lever og har reir på bakken. Larvene festar seg til huda og skil ut eit vevsoppløysande enzym med spyttet. Dei syg deretter i seg det oppløyste vevet, av og til blod, dersom dei treffer på eit kapillær. Larvene sit på dyra i opptil ei veke og aukar i storleik etter kvart som dei syg i seg næring. Dei slemper deretter taket og skiftar hud til nymfer på bakken. Det er tre nymfestadium, men berre det andre stadiet er aktivt og tek til seg næring. Til slutt fylgjer det vaksne stadiet.

Nymfene og dei vaksne har talrike hår (setae) med mikrohår på kroppen og ser lodne ut. Desse middane

blir difor kalla fløyelsmidd ("velvet mites"). Larvene er også nokså hårete og dei har eit lite, rektangulært skjold (scutum) fremst på ryggen. Utforminga av dette kan nyttast i diagnostikken. Desse larvene er elles kjende som "chiggers", "scrub itch mites", "haviest bugs" og "Herbstgrasmilben". Dei to siste namna refererer til forekomsten av larvene i graset. I tempererte område er dei mest talrike om seinsommaren og tidleg på hausten.

Larvene sitt næringsopptak på dyra fører til at det oppstår blemmer, som brest og etterlet seg eit lite skorpedekt sår. Når det er mange larver på dyra, kan det oppstå eksem over store hudparti. Næringsopptaket til larvene framkallar også ein sterk kløe, og når dyra klør seg, kan dei skada seg endå meir. Om lag 50 arter er påvist hos husdyr og menneske verda over. I Europa er arta *Neotrombicula autumnalis* vanlegast.

Neotrombicula autumnalis

Neotrombicula autumnalis kan finnast hos storfe, småfe, hund, katt, hest, ville pattedyr og fuglar. Denne arta er påvist hos smågnagarar og ville fuglar her i landet, men ikkje hos husdyr. Lenger sør i Europa kan denne arta vera årsak til dermatitt hos dei nemnde husdyrslaga. Åtak på dyra skjer hovudsakleg i august og september (jfr. artsnamnet 'autumnalis' og det tyske namnet "Herbstgrasmilbe").

Dei vaksne middane overvintrar i jorda, og hoene legg om våren nokre hundre egg. Frå desse utviklar det seg larver, som kryp opp i graset i august og september. Desse larvene er 200-500 µm lange og gule til oransjeraude av farge. Dyra får på seg larvene, ofte i store mengder, ved kontakt med infisert gras. Kvar larve sit på dyret og syg i seg næring i 3-5 dagar. Dette fører til at det oppstår blemmer i huden, og det blir ein intens kløe.

Hos storfe finst larvene særleg nedst på halen og på innsida av beina, der dei kan føra til eit vesikuløst eksem. Hos sau finst dei særleg i ansiktet og hos geit i øyra, der dei kan gje liknande hudforandringar som hos storfe. Hos hest finst dei også vesentleg på hovudet, øyra og innsida av beina, der dei framkallar eksem og sterk kløe. Hos hund og katt finst dei på tunnhuda stader mellom tærne, ved leppene, auga, naseryggen og på øyra; hos katt også på haletippen. På infiserte hudparti oppstår det blemmer og seinare skorper. Det er sterk kløe.

Larvene er synlege som små gule til raude punkt på dyra. For sikker diagnose bør larvene undersøkjast under mikroskop. Infeksjon med *Neotrombicula autumnalis*-larver kan forebyggjast og behandlast med ulike insecticid/acaricid.

Overfamilie: Tarsonemoidea

Familie: Tarsonemidae

***Acarapis woodi* (trakémidd)**

Acarapis woodi lever i det fremre traképaret på brystet (prothorax) hos honningbia. Både arbeidsbier, dronar og dronningar kan bli parasitterte. Dei vaksne trakémiddane av begge kjønn er ovale og kvitlege, med ein glatt kutikula. Gnathosoma er avlang og nebbliknande

og chelicerane har ein lang nåleliknande del distalt. Hannane er 125-136 x 60-77 µm, og hoene 140-175 x 75-84 µm store.

Utviklinga går frå egg via eitt larvestadium og eitt nymfestadium til vaksne, og tek i alt 19-21 dagar. Vaksne hannar og hoer parar seg, og hoene legg deretter egg. Egga klekkjer etter 3-4 dagar. Nymfestadiet er inaktivt og varer i 14-15 dagar. Dei fleste egga blir til homidd. Ein del av homiddane blir verande i trakéen og produserer sine egne avkom der, medan andre vandrar ut og spreier infeksjonen til nye bier.

Smitteoverføring skjer såleis berre med para homidd. Desse kryp ut av trakéane gjennom spiraklane og ut i tuppen av eit kroppshår på bia. Dei kjem seg så over på ei ny bie ved direkte kontakt mellom biene, og vandrar inn i den fremre brysttrakéen hos den nye bia. Dei dør om dei ikkje greier å finna ein ny vert innan 24 timar etter at dei har kome ut av trakéen der dei blei fødte. Tre-fire dagar etter innvandringa startar egglegginga, og homidden held fram med å leggja egg resten av livet.

Det ser ut til at det berre er nyutkropne bier, særleg dei som er under fire dagar gamle, som er mottakelege for smitte på grunn av at middane ikkje er i stand til å krypa inn gjennom trakéopningane (spiraklane) hos eldre bier. Bier som er eldre enn 9-10 dagar blir sjeldan smitta, i alle høve ikkje i yngelsesongen når det stadig blir danna nye bier. Enkelte undersøkingar i utlandet tyder på at også eldre bier kan bli smitta om vinteren, dvs. når biene ikkje produserer avkom og dei enkelte biene lever lenger. Smitte mellom ulike bisamfunn skjer ved at smitta bier kjem inn i friske samfunn gjennom feilflyging eller blanding (utjamning) av bifolk. Spreiinga skjer om lag på same måte som for *Varroa destructor*.

Middane ernærer seg av hemolymfe, som dei får tak i ved å punktera veggane av brysttrakéane med dei spisse chelicerane. Dette fører til at hemolymfe siv inn i trakélumen frå kroppshola. Den patogene effekten er avhengig av talet på midd, og skuldast ei heil eller delvis blokkering av trakéane med midd, restar av midd og lekkasje av hemolymfe inn i trakéane. Trakéane, som normalt er mjølkekvite av farge, blir brunleg misfarga på grunn av skadane. Tiltettinga av trakéane fører til redusert oksygentransport til flygemuskane, slik at sterkt parasitterte bier blir ute av stand til å flyga. Honningproduksjonen i kubene går ned og bisamfunnet er meir mottakeleg for andre sjukdomar. Det kan vera frå moderat til høg mortalitet. Infeksjonen og skadane er sterkast om vinteren. Det blir då ikkje produsert nye bier som midden kan spreia seg til. I staden held midden fram med å formeira seg i same bie over lang tid (lengre levetid for biene om vinteren), slik at biene blir sterkare infisert. Når yngelproduksjonen er på sitt største om sommaren, vil midden ikkje greia å smitta så mange av dei nye biene, og prosentdelen smitta bier i bisamfunnet går ned. Det er også færre midd i smitta bier, sidan dei einskilde biene no har kortare levetid.

Infeksjon med *Acarapis woodi* kan berre påvisast på daude bier. Biene bør ikkje ha vore døde i meir enn 2-3 døgn før undersøkinga, med mindre dei er blitt fikserte

i sprit kort tid etter avliving. Daude bier blir lagt på rygg under ei stereolupe. Ein fjernar så hovudet og fremste beinpar med ein pinsett, og skjer ei tynn skive fremst på brystet, slik at ein får med fremste brystledd (prothoax) med brysttraképaret. Denne skiva blir lagt i 10% kalilut i opptil eitt døgn, slik at brystmuskulaturen blir oppklara og gjennomsiktig. Trakéane blir dermed lettare synlege. Skivene blir til slutt undersøkt under stereomikroskop ved ca. 20X forstørring. Midd vil då vera synlege inni trakéane. Trakéar som inneheld fleire midd, vil ofte vera meir eller mindre misfarga. Misfarga trakéar må difor alltid undersøkjast ekstra nøye. For å stadfesta diagnosen kan ein ta brystskiva eller trakéane over på eit dekkglas og undersøkje materialet vidare med mikroskop ved større forstørring (50-200X).

I Noreg har det frå og med sesongen 2002 vore krav om undersøking av bier for trakémidd for å få bigards-sertifikat, som igjen trengst for å få lov til å flytta eller selgja bier. Frå kvar bigard skal det undersøkjast 60 bier, som skal takast frå alle/dei fleste bisamfunna. Biene blir vanlegvis avliva ved nedfrysing, og deretter sende til Parasittologisk laboratorium, NVH for undersøking (i eit par av dei innsendte prøvane har biene framleis vore i live når pakken har blitt opna!).

Trakémidd *Acarapis woodi* blei påvist for første gong hos norske bier den 29. april 2002 i ein prøve frå ein bigard i Hyllestad kommune i Sogn og Fjordane. Ved oppfølgjande undersøkingar av moglege kontakt-bigardar i mai-juni same år blei trakémiddet også påvist i ein nabobigard i same kommune og i ein bigard i Balestrand kommune ikkje langt unna. Det kan sjå ut

som midden har blitt spreidd mellom desse bigardane, men ein veit ikkje kva for ein av dei tre bigardane som først blei smitta. Ved vidare undersøkingar hausten 2002 og våren 2003, blei midden påvist i ytterlegare 7 bigardar i Sogn og Fjordane (i Hyllestad, Leikanger, Sogndal, Vik og Stryn kommune).

Trakémiddinfeksjon var i 2002 ein Gruppe B-sjukdom etter Husdyrlova, og dei smitta bigardane og andre bigardar i området rundt desse blei pålagde restriksjonar når det gjaldt flytting og sal av bier ut av området. Etter at midden også blei påvist i Stryn i Nordfjord, blei trakémiddinfeksjon etter press frå næringa nedklassifisert til ein Gruppe C-sjukdom. Restriksjonar på flytting av bier innanfor Sogn og Fjordane fylke fall bort, og birøktarane i dette fylket blei fritekne for innsending av prøvar for sertifisering av bigarden.

Det er førebels uklart kva rolle trakémiddet spelar i norsk birøkt. Dei få funna i talrike undersøkte prøvar tyder på at denne parasitten er lite utbreidd her i landet. Det er heller ikkje sett kliniske teikn hos bier som tyder på infeksjon. Men sjansane for å påvisa midden i ein bigard er relativt små når ein berre undersøker nokre få bier. Utreiinga kan såleis vera større enn det dei få funna tyder på.

Mattilsynet ønskjer å hindra vidare spreiding av trakémiddet ved å leggja restriksjonar på flytting av bier frå Sogn og Fjordane til andre fylke. I tillegg har ein prøvd å utrydda midden i infiserte bisamfunn gjennom behandling med maursyre. Behandlinga mot trakémidd med maursyre skjer på same måte som mot *Varroa*-midd, som er detaljert omtala framanfor.

Orden: ASTIGMATA

Middane i denne ordenen er små og har ein tunn kutikula utan tydelege plater. Dei fleste manglar stigmer (jfr. namnet Astigmata) og andar gjennom kutikulaen. Det fyrste leddet på beina, coxa, har vakse heilt saman med kroppen og blir kalla ein epimer. Beina manglar eigentlege klør distalt, men dei har ein kloliknande struktur (empodium). Distalt på beina kan det også vera ein sugeskålliknande struktur (pulvillus), som kan sitja på ein uledda eller ledda stilk. På enkelte beinpar er det ingen sugeskåler, men eitt eller fleire lange hår. Beinpara er ofte grupperte saman to og to, slik at dei to bakre beinpara sit eit stykke bak dei to fremre. Anus ligg anten heilt caudalt, eller noko dorsocaudalt eller ventrocaudalt. Hos hoene ligg kjønnsopninga ventralt i fremre del av idiosoma medialt for andre beinpar.

I denne ordenen finn vi både frittlevande og parasittiske former. Blant dei frittlevande finn vi mange arter som kan vera skadedyr ved at dei lever av fôr og matvarer eller husstøv. Somme av desse kan framkalla allergi hos menneske. Fleire av dei parasittiske artene er svært viktige i human- og veterinærmedisinen. Dette gjeld spesielt dei såkalla skabbmiddane i familiane Sarcoptidae og Psoroptidae.

Avdeling: PSOROPTIDIA

Dei fleste middane i denne undergruppa av Astigmata lever som parasittar eller kommensalar hos fugl og pattedyr.

Overfamilie: Psoroptoidea

Denne overfamilien omfattar fem familiar av interesse i veterinærmedisinen: Psoroptidae, Sarcoptidae, Atopomelidae, Myocoptidae og Listrophoridae. Viktigast er familien Sarcoptidae, med slektene *Sarcoptes* og *Notoedres*, og familien Psoroptidae, med slektene *Psoroptes*, *Chorioptes* og *Otodectes*. Dette er **skabbmiddane** hos pattedyr. Medlemmene av desse to familiane er noko ulike i morfologi og levevis, slik som vist i samanlikninga i Tabell 2.3 nedanfor. Medlemmer av familien Sarcoptidae blir gjerne kalla gravemiddar, medan artene i familien Psoroptidae blir kalla sugemiddar. Dei er alle stasjonære ektoparasittar.

Saman med andre morfologiske kjenneteikn kan ein nytta førekomst av (S) eller mangel på (-) sugeskåler på ulike beinpar (1., 2., 3., 4.) for å plassera vaksne skabbmiddar i rett slekt. Førekomsten av sugeskåler er som vi ser ulik mellom hannar og hoer i same slekt.

Slekt	Hanmidd				Homidd			
	1.	2.	3.	4.	1.	2.	3.	4.
<i>Sarcoptes</i>	S	S	-	S	S	S	-	-
<i>Notoedres</i>	S	S	-	S	S	S	-	-
<i>Psoroptes</i>	S	S	S	-	S	S	-	S
<i>Chorioptes</i>	S	S	S	S	S	S	-	S
<i>Otodectes</i>	S	S	S	S	S	S	-	-

Tabell 2.3: Samanlikning mellom skabbmidd i familiane Sarcoptidae og Psoroptidae.

Sarcoptidae

1. Borar gangar i huda (gravemidd).
2. Fører til at huda blir fortjukka, sprekk opp og blir dekt av skorper (skabb).
3. Idiosoma/midden har avrunda form.
4. Har "piggar" på dorsalflata.
5. Beina er korte og berre dei to fyrste beinpara stikk så vidt ut frå kroppen (sett frå dorsalsida).
6. Sugeskålene på beina har ein uledda stilk.
7. Hannen har ingen sugeskåler nær anus.
8. Hannen er ikkje kløfta bak.

Psoroptidae

1. Lever på hudoverflata, men dei kan stikka hol i huda og suga lymfe (sugemidd).
2. Fører til eksudasjon, som størknar til skorper på hudoverflata (skabb).
3. Idiosoma/midden har oval form.
4. Manglar piggar dorsalt.
5. Beina er relativt lange, og alle fire beinpara er synlege frå dorsalsida, men fjerde beinpar er kort.
6. Sugeskålene på beina har ledda stilk hos *Psoroptes* og uledda stilk hos *Chorioptes* og *Otodectes*.
7. Hannen har to sugeskåler nær anus. Desse blir nytta under kopulasjonen.
8. Hannen har to utvekstar i bakre ende, med unntak av *Otodectes cynotis*.

Familie: Sarcoptidae

Dette er små, nesten kuleforma middar med korte bein. Desse middane (vesentleg hoene) grev gangar i stratum corneum (hornlaget) av epidermis og blir difor kalla gravemiddar. Det er to slekter av interesse: *Sarcoptes* og *Notoedres*.

Slekt: *Sarcoptes*

Medlemmer av slekta *Sarcoptes* finst hos menneske og over 40 arter av tamme og ville pattedyr. Det er omdiskutert om det er ulike arter hos kvart dyreslag, eller om det er varietetar eller sortar (forkorta til "var." i zoologisk nomenklatur) av ei og same art. Den rådande oppfatninga no er at det berre er éi art, *Sarcoptes scabiei*, og at det finst ulike varietetar av denne arta tilpassa spesielle dyreslag. Dei ulike varietetane har eigne namn, som til dømes *Sarcoptes scabiei* var. *suis* for varieteteten som finst naturleg hos gris og *Sarcoptes scabiei* var. *canis* for varieteteten hos hund. Andre hevdar det er separate, men morfologisk nesten identiske arter hos ulike dyreslag. Midd frå ulike dyreslag får då ulike artsnamn, som til dømes *Sarcoptes suis* for *Sarcoptes*-midd frå gris og *Sarcoptes canis* for skabbmidd frå hund. Dei ulike varietetane eller artene er relativt vertsspesifikke, og vil normalt ikkje kunna formeira seg på meir enn det eine eller dei få dyreslaga dei er spesielt tilpassa. Midd som kjem over på feil vert, vil likevel kunna overleva ei stund på den unormale verten, men sidan dei ikkje kan reproducera, vil ein slik infeksjon gå over av seg sjølv etter 2-3 veker.

I det fylgjande vil *Sarcoptes*-midd frå ulike dyreslag bli omtala som ulike varietetar. Desse er altså nesten identiske morfologisk, og utviklinga er stort sett den same. Den patogene effekten av middane hos ulike dyreslag kan derimot variera noko. Dette kan skuldast ulik virulens mellom varietetane, eller skilnader i forsvarsreaksjonane hos dei ulike vertane.

Morfologi (Fig. 7): Middane er nesten sfæriske, med ei litt meir avflata ventralside. Dei har korte bein, og berre dei to fremre para stikk så vidt ut frå ventralsida og er synlege når ein ser middane ovanfrå. Hannane er 200-240 x 150-200 µm og hoene 330-600 x 250-400 µm store. Hannane har sugeskåler på 1., 2. og 4. beinpar og hoene på 1. og 2. beinpar. På dorsalsida er det tversgåande furer, piggar og små trekanta skjel. Anus ligg i bakre ende. I bakre ende og på beina er det nokre få lange hår. Egga er ovale og 150-200 x 175-250 µm store, dvs. dei er svært store i høve til homidden!

Livssyklus (Fig. 7): *Sarcoptes*-middane er stasjonære ektoparasittar og all utvikling føregår på verten. Livssyklusen omfattar egg, eitt larvestadium, to nymfestadium og vaksne midd og tek 2-3 veker. Homiddane grev gangar i epidermis heilt ned mot stratum spinosum. [Huda eller *cutis* har inst *dermis* (corium) og yst *epidermis*. Dermis er oppbygd av stratum reticulare og stratum papillare. I dermis er det blod- og lymfekar, nerver og eventuelle hårfolliklar og talgkjertlar. Epidermis er oppbygd av opptil fem lag: stratum basale (=germinativum), stratum spinosum, stratum granulosum, stratum lucidum og yst stratum corneum)]. Sidan hornlaget heile tida blir

FIGUR 7: Livssyklus for *Sarcoptes*. (a) egg; (b) egg med larve; (c) larve; (d) protonymfe; (e) teleonymfe; (f) hann; (g) homidd.

fornya og "heva opp" ved at det blir produsert nye celler basalt i stratum basale, må homiddane heile tida grava seg på skrå nedover i hornlaget for ikkje å bli pressa opp til overflata. Framdrifta i tunnelgravinga er frå 0,5 til 5 mm pr. dag. Homiddane finst altså heile tida i inste ende av gangane og etterlet seg egg og feces etter kvart som dei avanserer. Dei legg 1-3 egg dagleg i opptil to månader. Egga klekkjer etter 2-4 dagar og set fri ei larve med 3 par bein. Larvene vandrar til dels ut av gangane og skiftar hud til fyrste nymfestadium (protonymfe) etter ca. 3 dagar. Desse skiftar hud til andre nymfestadium (teleonymfe), som utviklar seg og skiftar hud til vaksne hannar og hoer. Nymfene finst både i gangane og på hudoverflata. Dei skal også kunna utvida eksisterande gangar. Dei unge hoene held seg i gangane til dei har blitt para av ein hann. Dei byrjar så å grava seg nye gangar og byrjar å leggja egg etter 3-4 dagar. Hannane dør kort tid etter paringa. Midd som fell av verten, kan overleva i opptil 2-3 veker under optimale tilhøve, men i praksis truleg berre nokre få dagar. Dei overlever lengst under fuktige og kjølige tilhøve. Kulde drep middane. Overføring skjer såleis helst ved direkte kontakt mellom dyr, særleg frå mor til avkom i den fyrste tida etter fødsel. Skabb er ein svært smittsam sjukdom.

Patogenitet: Middane syg lymfe og kan til dels også leva av epidermisrestar. Dei grev gangar i epidermis, der dei etterlet seg egg og avføring.

Infeksjonen kan ytra seg i tre former: akutt, kronisk og subklinisk. Akutt infeksjon opptrer frå nokre dagar til nokre veker etter smitte, avhengig av infeksjons-

SARCOPTES-SARKASME

Eg er stutføtt og stygg,
og har piggar på rygg,
mine vertar til skrekk og gru.

Eg har avrunda form,
og er heller abnorm,
for eg lever av verten si hud.

Ja, eg er ganske snål,
eg grev gangar og hol,
i huda på folk og dyr.
Slik at dei som meg før,
seg skubbar og klør:
både godtfolk og grisar og kyr.

Eg er liten, javisst,
men den ler best som ler sist,
med mindre han ler seg ihel.
For den skade eg gjer,
er forferdeleg svær,
og er blitt mang ein stakkar til del.

Mang ein rev har blitt snau,
og har enda opp daud,
etter eit kortvarig liv som nudist.
Og mang ein lovande gris
har på liknande vis
både livsmot og nattero mist.

Dyr med manko på hår,
eller skorper og sår,
er modne for veterinær.
Men eg får ikkje panikk,
og tek jamt siste stikk:
få finn meg, sjølv om eg finst der.

Dei trur nok det er skabb,
men er for lette på sin labb
når dei skrapar med sin skalpell.
Og dei som skrapar for grunt,
blir det aldri forunt
å leita etter meg med hell.

©1992 Bjørn Gjerde
(basert på diktet "Narren" av Jakob Sande).

dosen og eventuell tidlegare eksponering. Den akutte forma er eit resultat av hypersensitivitetsreaksjonar mot midden. Det er intens kløe, erythem (raudleg hud), danning av paplar i huda, seborre (feittut hud) og tap av hår. Det kan også vera utsiving av serum og skorpedanning. Dei tidlegaste hudforandringane kan vera vanskelege å oppdaga hos dyr på grunn av pelsen. Den intense kløen fører til at smitta individ skubbar, bit eller klør seg på dei affiserte hudpartia, og dei kan dermed skada seg ytterlegare (ekskoriasjonar). I den akutte fasen er det relativt få skabbmiddar på dyra.

Den akutte forma går etter kvart over i den *kroniske*. Huda blir fortjukka (hyperkeratose) og kan bli hyperpigmentert. Affiserte hudparti er dekt av skorper, som kan sprekkja opp, og det er håravfall. Kløen er mindre utprega enn i den akutte fasen. Ved hudskrap kan ein

finna store mengder med midd.

Enkelte dyr kan ha ein *subklinisk* infeksjon, der det ikkje er kløe og minimale hudforandringar. Dette er eigentleg ein variant av den kroniske forma, men der dyra har fått nesten full kontroll med midden. Middane er då pressa tilbake til avgrensa delar av kroppen, som på innsida av øyra hos gris. Det er få middar på slike dyr, og infeksjonen er vanskeleg å påvisa ved hudskrap.

Diagnose: Diagnose skjer ved hjelp av djupe hudskrap. Avskrap materiale kan undersøkjast direkte under ei kraftig lupe eller eit stereomikroskop, eller det kan klarast opp i 10% kalilut og mikroskopoperast. Ved lette infeksjonar kan det vera vanskeleg å påvisa middane. Ein pågåande eller avslutta infeksjon kan også påvisast ved serologiske metodar (m.a. ELISA).

Sarcoptes scabiei var. suis

Denne varieteten av skabbmidden og den tilhøyrande hudsjukdommen skabb har vore svært utbreidd hos gris her i landet. Tidlegare fanst *Sarcoptes* i dei aller fleste grisebuskapane, men førekomsten har blitt ein god del redusert i dei seinare åra etter at mange buskapar har gjennomført skabbsanering med moderne acaricid (ivermectin, doramectin, phoxim, phosmet).

Hannen måler i gjennomsnitt 250 x 180 µm og ho 400-500 x 300-400 µm. Utviklinga er som nemnt framanfor. Utviklinga frå egg til vaksen hann tek 14 dagar, medan utviklinga frå egg til vaksen ho tek 21 dagar. Overføring av smitte skjer helst ved direkte kontakt mellom dyr, til dømes frå purke til spedgris, eller frå råne til purke, men det kan også skje via eit infisert miljø. Middane overlever vanlegvis berre i 2-8 dagar utanfor vertedyret, og ein reknar med at eit grisehus som har stått tomt i 3 veker, er fritt for skabbmidd.

Kliniske symptom: Gris kan ha anten akutt, kronisk eller subklinisk skabb. Det er helst eldre purker og rånar som har kronisk eller subklinisk infeksjon, medan akutt infeksjon opptrer hos smågrisar og slaktegrisar etter den fyrste kontakten med skabbmidden.

Skabbmiddane går gjerne fyrst til åtak på område på hovudet: rundt auga, på naseryggen eller inni øyra. Seinare spreier dei seg bakover på nakken og ryggside av dyret til halerota og nedover beina. Det er ofte rikeleg med midd i øyra. Ved den akutte hypersensitive forma er det intens kløe, erythem og paplar i huda og byrjande skorpedanning. Hos om lag 15% av dyra går den akutte forma over i ei kronisk form med fortjukka og skorpete hud. Huda kan sprekkja opp, og sår kan bli sekundært infiserte av bakteriar. Kløen er mindre intens enn ved den akutte forma. Dyr med akutt eller kronisk skabb har nedsett tilvekst og eit auka förforbruk samanlikna med skabbfrie dyr. Mange grisar kan ha ein subklinisk infeksjon. Middane finst då på innsida av øyra.

Personar som er i kontakt med skabbete grisar, vil kunna få ein forbigåande infeksjon med noko kløe. Skabbmidd frå gris vil ikkje formeira seg hos menneske, og eventuelle symptom blir borte når dei overførte middane har døydd ut etter 2-3 veker. Det same gjeld også ved infeksjon av menneske med *Sarcoptes*-midd frå andre dyreslag.

Sarcoptes scabiei* var. *canis

Denne varieteten finst hos hund og av og til katt i mange land utanfor Norden, og er der hyppig årsak til hudsjukdom hos hund. Hos hund i Skandinavia synest derimot skabb å vera eit resultat av infeksjon med *Sarcoptes scabiei* var. *vulpes* frå rev.

Sarcoptes scabiei* var. *vulpes

Denne varieteten finst hos rev (raudrev, polarrev), hund, gaupe og mår. Det er også påvist nokre få tilfelle hos ulv, hare og hest. Det er denne varieteten som er årsak til *reveskabb*, ein sjukdom som har ført til ein drastisk reduksjon i den ville raudrevpopulasjonen i Finland, Sverige og Noreg dei siste 25 åra. I tillegg har parasitten spreidd seg til farmrev og hund.

Sarcoptes scabiei var. *vulpes* ser ikkje ut til å ha funnest i Norden før på 1970-talet. I 1967 blei det observert skabbete revar i sørvestre del av Finland, og ein trur desse revane om vinteren hadde vandra over den islagde Finskebukta frå Estland. Parasitten spreidde seg deretter med rev nordover og vestover i Finland, og det første tilfellet av reveskabb i Sverige blei diagnostisert i 1972 på ein rev frå Gustafs i Dalarna. Dei fyrste tilfella av reveskabb i Noreg ble registrert i Lierne i Nord-Trøndelag vinteren 1975-76, og midten spreidde seg deretter til raudrev i alle landsdelar i løpet av 7-8 år. Denne skabbepidemien førte til ein sterk reduksjon i raudrevpopulasjonen både her i landet og i Sverige. På den danske øya Bornholm førte skabbmidden til at heile revestamma døydde ut tidleg på 1990-talet.

Spreidde tilfelle av reveskabb opptre framleis hos vill raudrev i Noreg og Sverige, men det synest som om revpopulasjonen generelt er mindre mottakeleg for skabbmidden no enn tidlegare. Somme individ kan framleis få ein alvorleg infeksjon og stryka med, men enkelte dyr ser ut til å kunna overvinna parasitten og bli bra att.

Sarcoptes scabiei var. *vulpes* har også ført til store tap for mange reveoppdrettarar her i landet. Det første tilfellet av *Sarcoptes*-skabb hos farmrev blei påvist i januar 1976 i ein revefarm i Namdalen. Midden dukka etter kvart opp i mange pelsdyrfarmar. I ein del tilfelle kom midten inn i farmane med innfanga raudrev. Ein meiner også at smitten kom inn i enkelte farmar ved at smitta raudrev kom heilt bort til revebura. Reveoppdrettarane blei difor rådde til å ha eit yttergjerde rundt farmen. Elles blei midten spreidd gjennom livdyrsal. Skabbmidden førte til store tap i mange revefarmar i dei fyrste åra etter at sjukdommen kom hit til landet. Omfanget av problemet har no blitt mindre på grunn av meir effektive behandlingsformer (hovudsakleg injeksjonsbehandling med ivermectin), forebyggjande tiltak (yttergjerde rundt farmen) og auka kjennskap til risikoen for å få inn smitte ved innfanging av villrev og innkjøp av livdyr.

Sarcoptes-infeksjon hos *rev* fører til alvorlege kliniske symptom, med sterk eksudasjon, skorpedanning og omfattande håravfall. Infeksjonen fører til

kløe, men i staden for å klø seg sjølve, har revane ein tendens til å gni seg mot bakken eller andre ting. Når smitta villrevar blir oppdaga, har dei som regel store mengder med midd og ser pjuskete ut. Infeksjonen endar ofte med døden 3-4 månader etter smitte, men sjukdomsforløpet varierer mykje, avhengig av infeksjonsdose, næringstilgang og årstid.

Smitta villrevar blir ofte mindre skye enn normalt og kjem dermed lettare i kontakt med hund, direkte eller indirekte. Dette førte til ein stor auke i førekomsten av skabb hos hund etter at reveskabben kom inn i landet. Smitte mellom villrev kan skje ved direkte kontakt mellom levande dyr, ved kadavereting (også til gaupe), eller indirekte ved kontakt med smitta materiale i miljøet.

Hos *hund* fører skabbmidden til *sterk kløe*. Smitta dyr bit og klorar seg og skubbar dei kløande hudpartia, slik at det oppstår sekundære hudskadar. I den akutte fasen er det erythem og paplar i huda og eksudasjon av væske, som størknar til skorper på hudoverflata. Det er likevel som regel ikkje så sterk eksudasjon og skorpedanning som hos rev. Huda kan etter kvart bli fortjukka, turr og rynkete, og håra fell av.

Det er ofte få middar hos hund, og dei kan vera vanskelege å påvisa. Midden finst særleg i huda ved hasane, albogane, rundt auga, snuten, under brystet, på randa av øyra og ved halerota.

Sarcoptes scabiei* var. *bovis

Sarcoptes scabiei var. *bovis* kan gje store hudforandringar med håravfall og hudfortjukkingar og sterk kløe. Infeksjonen startar på hovud og hals, men kan breia seg over store delar av kroppen. Symptoma er sterkast i inneføeringsperioden. Det er usikkert om *Sarcoptes scabiei* var. *bovis* finst i Noreg.

Sarcoptes scabiei* var. *ovis

Denne varieteten finst hos sau, men fører sjelden til klinisk sjukdom. Som regel er eventuelle hudforandringar avgrensa til hovudet (på øyra, rundt auga, rundt lepper og nase). Sterk infeksjon rundt leppene kan hemma føropptaket og føra til avmagring. Ein kjenner ikkje til at det har vore *Sarcoptes*-skabb hos sau her i landet.

Sarcoptes scabiei* var. *equi

Denne varieteten finst hos hest. Infeksjonen startar gjerne på hovudet eller manken og spreier seg utover resten av kroppen. I byrjinga er det ei sterk flassing, deretter oppstår det små knutar og pustlar og det er sterk kløe. Huda blir etter kvart rynkete og dekt av skorper, og håra fell av. Ein reknar med at skabb vesentleg opptre hos hest som har blitt svekt av andre årsaker. Det er registrert nokre få tilfelle av *Sarcoptes*-skabb hos hest her i landet, vesentleg hos importerte dyr.

Slekt: *Notoedres*

Middane i denne slekta liknar mykje på *Sarcoptes*-middane, men dei er noko mindre. Sugeskåler finst på

dei same beinpara som hos *Sarcoptes*. Analopninga ligg på dorsalsida hos *Notoedres*, og ikkje i bakre ende som hos *Sarcoptes*. *Notoedres* har ikkje kraftige piggar, men hår på dorsalsida, og det er færre og meir avrunda skjel. Utvikling og skadeleg effekt er elles om lag som for *Sarcoptes scabiei*. Den viktigaste arta i veterinærmedisinen er *Notoedres cati* hos katt. Elles finn vi *Notoedres cuniculi* hos kanin, *Notoedres musculi* hos mus og *Notoedres muris* hos rotte. Sistnemnde art er svært patogen og kan gje store hudforandringar på øyra, nasa og halen til rotte.

Notoedres cati

Notoedres cati lever hovudsakleg hos katt, men kan av og til også finnast hos hund, rev og kanin. Denne arta ser ut til å vera svært sjelden hos katt her i landet.

Middane er små og runde. Hoene er 235-300 x 200-500 µm og hannane 150-180 x 120-145 µm store. Utviklinga går frå egg via eitt larve- og to nymfestadium til vaksne og tek ca. tre veker. Hudforandringane startar helst på øyra, men spreier seg raskt til resten av hovudet og nakken, og vidare til potane og resten av kroppen. Det oppstår fyrst små knutar og pustlar i huda. Deretter blir det danna skorper, som kan sprekkja opp, slik at det siv ut blod. Huda blir fortjukka og rynkete, og det er håravfall.

Slekt: *Trixacarus* *Trixacarus caviae*

Trixacarus caviae finst hos marsvin. Arta er påvist her i landet. Middane liknar ein del på *Sarcoptes scabiei*, men aller mest på *Notoedres cati*. Dei er berre 240 x 230 µm store og har anus på dorsalsida. Dei har heller ikkje kraftige piggar, men hår, dorsalt, på same måte som *N. cati*. Men *Trixacarus caviae* har også talrike trekanta skjel dorsalt slik som *Sarcoptes*.

Utviklinga er truleg som for *Sarcoptes scabiei*. Middane grev gangar i epidermis, og dette fører til irritasjon, betennelse og kløe, slik at marsvina bit, klorar og skubbar dei affiserte områda. Dette fører til sekundære skadar med håravfall. Utan behandling kan infiserte dyr stryka med etter 3-4 månader.

Familie: Psoroptidae

Medlemmer av denne familien har mykje lengre bein enn middane i familien Sarcoptidae, slik at alle beinpara er synlege når ein ser middane dorsalt frå. Vidare har dei ei mer oval kroppsform og meir tilspissa gnathosoma. Sugeskålene på beina har ein ledda stilk hos *Psoroptes* og ein uledda stilk hos *Chorioptes* og *Otodectes*. Middane i denne familien grev ikkje gangar i epidermis, men lever på hudoverflata. *Psoroptes*-artene stikk hol i huda med chelicerane og syg lymfe, medan *Chorioptes*-artene og *Otodectes cynotis* lever av eksudat og epidermisrestar. Alle desse middane kan føra til eksudasjon av vevsvæske, som størknar til skorper på hudoverflata. Dei blir difor kalla skabb-

middar. *Otodectes cynotis* blir gjerne kalla øyremidd på grunn av sin lokalisasjon i ytre øyregang hos rovdyr.

Psoroptes- og *Chorioptes*-infeksjonar blir påviste ved at ein tek hudskrap og undersøker det avskrapte materialet under stereomikroskop eller mikroskop. Infeksjon med *Otodectes cynotis* blir gjerne påvist ved hjelp av ein øyresvaberprøve. Materialet på svaberen blir undersøkt ved hjelp av stereomikroskop eller mikroskop. Middane i desse tre slektene er såpass store at ein så vidt kan sjå dei makroskopisk på dyra som små lyse punkt, men det er sikrast å ta hudskrap eller svaberprøve og undersøka materialet ved hjelp av stereomikroskop eller mikroskop. På dyra vil middane vera meir eller mindre dekte av eksudat, skorper eller øyrevoks. Artene i denne familien er alle stasjonære ektoparasittar, og smitteoverføringa skjer ved direkte eller indirekte kontakt mellom dyr. Utviklinga går frå egg via eitt larve- og to nymfestadium til vaksen midd.

Slekt: *Psoroptes*

Middane i denne slekta har lange bein med sugeskåler distalt på ein treledda stilk. Sugeskåler finst på dei tre fremste beinpara hos hannen og på 1., 2. og 4. beinpar hos hoa. Munndelane danner ei spiss kjegle. Bakerst på hannane er det to avrunda utvekstar. Det er vanskeleg å skilja dei tre artene hos husdyr, *P. ovis*, *P. equi* og *P. cuniculi*, frå kvarandre morfologisk, og dei blir av somme rekna som varietetar av ei og same art, *Psoroptes ovis*. *Psoroptes*-middane blir kalla sugemidd av di dei syg lymfe. Dei kan føra til alvorlege hudsjukdommar hos vertedyra sine, spesielt *Psoroptes ovis* hos sau.

Psoroptes ovis

Psoroptes ovis finst hos sau og storfe. Ein reknar med at det er ulike varietetar av midten hos dei to vertedyra, og at *Psoroptes ovis* frå sau ikkje vil etablera seg på storfe, eller omvendt. Dette er ein viktig ektoparasitt hos både sau og storfe i enkelte land, men han finst for tida ikkje hos oss. *P. ovis* blei utrydda i Noreg i 1894. Dei vaksne hoene er 600-800 µm og hannane 500-650 µm lange. Munnreiskapane (chelicerane og pedipalpane) danner ein tilspissa kjegleforma "struktur" fremst på middane.

Hoene lever i 4-6 veker og legg i alt ca. 90 egg. Utviklinga går frå egg via to nymfestadium til vaksne og tek berre ca. 10 dagar. Smitteoverføring skjer ved direkte eller indirekte kontakt mellom sau eller storfe. Det er vist at middane kan overleva i minst 48 dagar utanfor verten ved låge temperaturar.

Effekt på sau: Middane lever på hudoverflata, men stikk hol i huda med chelicerane for å suga lymfe. Hos sau fører dette til betennelsesreaksjonar, eksudasjon av væske og losning av ulla. Lesjonane aukar i diameter, dei turkar opp og får skorper i sentrum, men er fuktige i periferien der middane held til. Utbreiinga av lesjonane i huda varierer med årstida. Frå vår til tidleg haust er middane lite aktive og held seg særleg i axillane, lysken, infraorbitalgropa, i ytre øyregang og på innsida av øyra. Utover hausten og vinteren spreier

dei seg raskt til resten av kroppen.

Middane fører til ein intens kløe, og sauene skubbar seg stadig mot innreiing, tre og liknande. Dette fører til ytterlegare skade av huda. Ulla blir skadd eller gnidd av, og er fuktig og misfarga på grunn av eksudasjonen frå huda. Kløen og skubbinga går sterkt ut over fôropptaket, slik at tilveksten blir sterkt redusert, eller det kan vera ein nedgang i vekta. Sjukdommen blir kalla *vondarta saueskabb*. Denne sjukdommen tilhøyrer Gruppe A-sjukdommane i Husdyrlova, det vil seia at mistenkelege tilfelle straks skal rapporterast til veterinærstyresmaktene. *Psoroptes ovis* har blitt utrydda i fleire land, til dels etter påbod frå styresmaktene, og finst no ikkje i dei nordiske landa, og heller ikkje i USA, Canada, Australia og New Zealand. Også i andre land har denne parasitten blitt utrydda hos sau, men har så dukka opp att. Storbritannia var såleis kvitt *Psoroptes ovis* hos sau frå 1952 til 1973, men fekk då sjukdommen inn i landet att med sau importert frå Irland. Dette er ein parasitt som vi må vera spesielt på vakt mot å få inn i landet ved eventuell import av sau.

Effekt på storfe: Hos storfe fører infeksjon med *P. ovis* (storfevarietetten) til væskande og krustøse hudforandringar på manken, langs rygglina, lateralt på halsen og brystet, på innsida av beina og på hovudet. Håra blir raskt borte og huda blir rynkete og dekt av skorper. Det er sterk kløe. Tilstanden går ut over fôropptak, tilvekst og lærkvalitet.

Psoroptes cuniculi

Denne arta finst hovudsakleg hos kanin, men kan også finnast hos hest, esel, sau og geit. *Psoroptes cuniculi* finst hovusakleg i øyra til vertsdyra sine. Denne arta er påvist hos kanin og geit her i landet.

Hannane er 430-550 x 320-460 µm og homiddane 400-750 x 350-500 µm store. Utviklinga omfattar egg, eitt larvestadium, to nymfestadium og vaksne middar og tek 2-3 veker. Smitteoverføring skjer vesentleg ved direkte kontakt mellom dyr.

Psoroptes cuniculi er den viktigaste ektoparasitten hos kanin i mange land. Middane finst særleg ved øyrebasis og på innsida av øyra. Ved sterkare infeksjonar spreier middane og hudforandringane seg til hovud, hals, bog og kryss og til distale delar av beina. Der middane lever, blir det eksudasjon og tjukke skorper på hudoverflata. Heile innsida av øyra kan vera dekt av tjukke skorper. Dei endra hudpartia kan sekundært bli infiserte av ulike bakteriar. Middane framkallar ein sterk kløe, og kaninane vil klora og klø seg, rista på hovudet eller halda hovudet på skakke. Sterkare infeksjonar fører til avmagring og stundom død.

Hos geit fører *P. cuniculi* til fortjukka hud og skorper på øyra og sterk kløe. Hos hest er infeksjonen også avgrensa til øyra.

Psoroptes equi

Denne arta finst hos hest. Middane held særleg til i område med eit tjukt hårlag, som ved halerota, under mana, i mellomkjeve-regionen, under buken og på innsida av bakbeina. Dei fører til sterk kløe, og huda

missar håra og blir dekt av skorper. Hestane skubbar seg og skadar dermed huda ytterlegare. Denne arta er ikkje påvist hos hest her i landet.

Slekt: *Chorioptes*

Midd i denne slekta liknar mykje på *Psoroptes*-middane. Dei har ein oval kropp med lange bein, men sugeskålene distalt på beina har ein kort, uledda stilk. Hannane har dessutan sugeskåler på alle fire beinpara, og ikkje berre på dei tre fremste som hos *Psoroptes*. Munndelane dannar ein kortare og buttare kjegle enn hos *Psoroptes*. Munndelane blir ikkje nytta til å stikka hol i huda. Middane lever hovudsakleg av epidermisrestar. Dei framkallar kløe, og denne kløen skuldast dels at dyra reagerer allergisk på stoffskifteprodukt frå middane.

Chorioptes-midd finst hos fleire husdyrslag, og ein rekna tidlegare med at det var separate arter hos ulike vertsdyr. No ser det ut som det berre er to arter hos husdyr, *Chorioptes bovis* og *C. texanus*. Desse er svært like morfologisk, og det er berre skilnader i visse strukturar hos hannane som skil dei to artene frå kvarandre. *C. texanus* er i utlandet m.a. påvist hos storfe, geit og rein, og arta blei for første gong påvist hos storfe i Noreg vinteren 2001.

Chorioptes bovis

Chorioptes bovis finst hos storfe, hest, geit og sau. Her i landet er denne skabbmidden påvist hos dei tre fyrstnemnde dyreslaga.

Dei vaksne hannane er 300-450 µm lange, medan hoene er 400-600 µm. *Chorioptes bovis* utviklar seg frå egg via eitt larve- og to nymfestadium til vaksne på om lag to veker. Middane lever heile sitt liv på dyret og blir overførte frå dyr til dyr ved direkte kontakt, eller ved hjelp av børstar og liknande.

Hos storfe: *Chorioptes bovis* har dei seinare åra blitt påvist i mange storfebuskarar her i landet, og førekomsten ser ut til å ha auka. Denne midden lever særleg i området rundt halerota og er årsak til *haleskabb* hos storfe. Smitta dyr får skorper i huda, særleg rundt halerota, på baksida av låra, mellom kjønnsopninga og juret, og mellom juret og innsida av bakbeina.

Infeksjonen fører til sterk kløe, slik at dyra blir urolege og skubbar og klør seg mot innreiing eller nabokyr. Dette kan gå ut over fôropptak, tilvekst og mjølkeproduksjon, og det kan lett føra til spenetrakk. Det er flest midd og størst hudendringar på dyra i vinterhalvåret. Utover våren og sommaren kan hudendringane bli nesten heilt borte, for så å dukka opp att utpå hausten. Eldre mjølkekyr ser ut til å bli vel så sterkt plaga som ungdyr.

Infeksjonar med *C. texanus* vil hos storfe ytra seg på same måte som infeksjonar med *C. bovis*.

Hos hest: Hos hest er *Chorioptes bovis* årsak til *fotskabb*, som særleg er lokalisert til hovskjegget. Det er auka flassing, huda blir fortjukka og kan bli dekt av skorper. Infeksjonen fører til kløe, slik at hestane blir urolege, stampar og slår med beina og bit og skubbar

seg. Infeksjon opptrer særleg hos tunge hesterasar med mykje hovskjegg. Førekomsten hos hest i Noreg er lite undersøkt, men i 2000 blei klinisk fotskabb påvist for første gong her i landet hos to Shire-hestar (Norsk veterinærtidsskrift 2001, 113: 285-90). I åra etterpå er det påvist ei rekkje tilfelle av fotskabb hos hest ulike stader i landet.

Hos sau: Også hos sau fører *Chorioptes bovis* til fotskabb nedst på beina, særleg frambeina. Av og til kan midden også finnast på juret og scrotum. Det oppstår etter kvart blodige skorper i huden og dyra skubbar seg og bit seg i infiserte hudparti. Ullfellen kan dermed bli skadd. Det er blitt diagnostisert fleire tilfelle hos sau i Noreg i 2008.

Hos geit: Hos geit finst *Chorioptes bovis* på hals, rygg og ved halerot. Her blir det danna skorper i huden. Det er blitt diagnostisert eit tilfelle hos geit i 2008.

Slekt: *Otodectes*

Otodectes cynotis (øyremidd)

Otodectes cynotis finst i øyra hos hund, katt, rev, ilder og nokre andre rovdyr og blir vanlegvis kalla øyremidd. I Noreg har *Otodectes cynotis* vore svært utbreidd hos farmrev, og midden finst nok framleis hos ein stor prosentdel av dyra i mange revefarmar, trass i omfattande behandling gjennom mange år. Også hos katt her i landet er øyremidd vanleg, medan parasitten er sjeldnare hos hund.

Øyremiddane lever hovudsakleg i den ytre øyregangen, men til ei viss grad også på innsida av øyra elles. Av og til finst dei også på utsida av øyra, på hovudet rundt øyra, eller på andre stader av kroppen. Dei ulike utviklingsstadia held til på overflata av epidermis, der dei lever av epidermisrestar og eksudat (enkelte forfattarar hevdar at dei syg blod og lymfe). Dei skadar og irriterer huden i ytre øyregang. Materiale frå middane kan også føra til hypersensitivitetsreaksjonar hos vertedyra.

Morfologi: Dei vaksne hoene er 400-500 x 270-300 µm store, medan hannane er 315-395 x 210-295 µm store. Hos hannane finn vi sugeskåler på alle fire beinpara, hos hoar berre på dei to fremste. Sugeskålene sit på ein kort, uledda stilk som hos *Chorioptes*. Hannane manglar dei to utvekstane i bakre ende som vi finn hos *Psoroptes* og *Chorioptes*.

Utvikling: Livssyklusen omfattar egg, som klekkjer etter minimum fire dagar, eitt larvestadium, to nymfestadium, og vaksne middar. Hannane festar seg til siste nymfestadium, og parar seg med dei som blir til hoer under hudskiftet. Utviklinga frå egg til vaksne tek ca. 3 veker, medan dei vaksne middane lever i ca. 2 månader. Øyremidden skal kunna overleva i fleire veker utanfor vertedyret i eit tilstrekkeleg varmt og fuktig miljø. Smitteoverføring skjer ved direkte eller indirekte kontakt mellom dyr.

Patogen effekt: Førekomst av middane i den ytre øyregangen fører til auka sekresjon av øyrevoks, og ofte også betennelse (otitis externa) med eksudasjon av vevsvæske. Førekomst på andre hudområde kan gje dermatitt. *Otodectes cynotis* er den primære årsaka til

ca. 50% av alle tilfella av otitis externa hos katt, og til 5-10% av alle tilfella hos hund. Truleg er øyremidden også den viktigaste årsaka til otitis externa hos farmrev her i landet, men nøyaktige registreringar føreligg ikkje. Ved otitis externa på grunn av øyremidden har dyra ulike grader av "ureine" øyre, og i alvorlege tilfelle kan ytre øyregang vera meir eller mindre fylt av ein mørkebrun, seig og illeluktande masse, eller av turrare skorper. Ofte er det sekundærinfeksjonar med bakteriar og/eller sopp, noko som forverrar betennelsen i øyregangen. Ein slik sekundærinfeksjon kan spreia seg til mellomøyra og det indre øyra, og kan i verste fall føra til at dyret stryk med.

Infeksjon med *O. cynotis* fører ofte til ulike grader av irritasjon og kløe, men somme dyr ser ut til å kunna vera asymptotiske bærarar av midden. Sterk kløe ser ut til å vera det vanlege ved øyremiddinfeksjon hos hund, men er ikkje så vanleg hos katt, og truleg heller ikkje hos rev.

Hos **hund** vil infeksjon føra til at dyra stadig ristar på hovudet og klør seg med potane på utsida av øyra. Det kan då oppstå sekundære skadar av huden på øyra, som kan føra til væskande eksem og hematom under huden. Ved alvorlege infeksjonar kan det gå hol på trommehinna, og ein kan få bakterielle infeksjonar av mellomøyra og det indre øyra. Dette kan føra til sentralnervøse symptom og i verste fall død.

Også hos **farmrev** vil somme dyr kunne ha sterk kløe, slik at dyra blir urolige, ristar på hovudet og klør seg med labben på og i øyret/øyra. Dette kan føra til traumatiske skadar av huden på og bak øyra, og dermed til direkte skade av pelsen. Alvorlege øyrebetennelsar på grunn av øyremiddatak vil også kunna føra til redusert føropptak og dårlegare pelsutvikling. Vidare er det sannsynleg at sterk kløe og uro på grunn av øyremiddinfeksjon hos tisper i tida rundt kvelpinga vil kunna gje færre avvande kvelpar pr. tisper. Hos farmrev kan øyremidden bli overført frå mortispa til kvelpene i vekene etter fødsel, mellom hann og tisper under paringa, og elles mellom dyr som går saman. Midden kan også bli overført via bur, reirkassar, transportkassar og halstong, og via hendene og kleda til dei som handterer dyra. Farmrev vil også kunna bli smitta med øyremidd frå hund og katt.

Hos **katt** er ofte ein infeksjon med *Otodectes cynotis* symptomfri, spesielt hos eldre dyr. Men øyremidden er likevel årsak til om lag halvparten av alle tilfella av otitis externa hos katt.

Diagnose: Middane kan påvisast ved inspeksjon av øyregangen ved hjelp av eit otoskop. Betre er det å ta øyresvaberprøvar (ved hjelp av bomullspinnar; Q-tips) og undersøka materialet på svaberen under ei kraftig lupe eller eit stereomikroskop, eventuelt også mikroskop. Middane er så vidt synlege makroskopisk.

Øyremidd hos farmrev i Noreg: Som nemnt har øyremiddinfeksjon vore svært vanleg hos farmrev her i landet. Norges Pelsdyrslag har tilrådd oppdrettarane å behandla alle avlsdyra mot øyremidd om vinteren (i januar/februar) når talet på dyr i farmen er på det lågaste. Forbruket av tid og medikament til behandling blir då minimalt. For oppdrettarane er dette også ein

roleg periode mellom avslutninga av pelsingssesongen og byrjinga av dyra sin paringssesong. Denne vinterbehandlinga har ikkje primært teke sikte på å utrydda øyremidden i den enkelte farmen, men har hatt som mål å redusera førekosten (hos tispene) til eit så lågt nivå som mogeleg, slik at ein slepp å behandla kvelpane ved utflytting på enkeltbur i juli/august. Denne vinterbehandlinga av alle avlsdyr har blitt praktisert i varierende grad i ulike farmar. I mange farmar har ein berre behandla dyr som har vist meir eller mindre tydelege kliniske symptom på øyremiddinfeksjon.

Til øyremiddbehandlinga har mange ulike preparat blitt nytta, mellom anna ulike oljeblandingar, som ein har slått inn i øyra. Desse oljeblandingane har ikkje innehalde acaricide stoff, men olja har hindra respirasjonen over kutikulaen og middane har blitt kvelte. Metoksyklorpulver (Utøykverk) har også vore mykje nytta. I seinare år har injeksjonsbehandling med ivermectin blitt mykje nytta, og somme har brukt ivermectin innblanda i våtføret. Ivermectin har god effekt mot *Otodectes cynotis*. Mange farmar har også nytta lokal behandling av øyra med phoxim (Sebacil), som inntil 2010 var registrert til behandling av *Sarcoptes*-infeksjon hos gris. Dette preparatet hadde også god effekt mot *Otodectes cynotis*.

Familie: Myocoptidae

Medlemmer av denne familien er små middar som lever i pelsen hos gnagarar. Den viktigaste arta er *Myocoptes musculinus* hos mus. Tidlegare blei *Chirodiscoides caviae* hos marsvin også plassert i denne familien. Begge desse artene finst her i landet.

Familie: Atopomelidae *Chirodiscoides caviae*

Chirodiscoides caviae finst hos marsvin. Dette er mørkfarga, avlange middar, der hoa er 460-500 x 150 µm stor. Dei to fremre beinpara er sterkt kitiniserte og blir nytta for å klamra seg til vertens hår. Dei to bakerste beinpara er lange, spesielt siste beinpar hos hannen. Egga blir festa til håra. Det er eitt larve- og tre nymfestadium og utviklinga frå egg til vaksne tek 14 dagar. Desse middane er lite patogene. Dei kan finnast i store mengder i pelsen hos marsvin utan å ha synleg negativ effekt. Hos marsvin som er svekt av andre årsaker, kan dei likevel føra til irritasjon og kløe og håravfall.

Familie: Listrophoridae *Listrophorus gibbus*

Listrophorus gibbus er ein vanleg parasitt eller kommensal i pelsen hos kanin, også her i landet. Det er små, ovale middar, som held seg fast til håra i pelsen ved hjelp av palpane. Dei ernærer seg av talg og keratin frå håra. Dei ser ikkje ut til å ha nokon skadeleg effekt på kanin.

Overfamilie: Analgoidea

Dei fleste artene i denne overfamilien lever i huda, på fjørene eller i spolen av fjørene hos fugl.

Familie: Knemidoptidae Slekt: *Knemidoptes*

Medlemmer av slekta *Knemidoptes* (= *Cnemidoptes*) er stasjonære ektoparasittar hos fugl. Dei liknar på *Sarcoptes* og *Notoedres* i morfologi og levevis, og blei tidlegare klassifiserte saman med desse to slektene i familien Sarcoptidae. *Knemidoptes*-middane er nesten kulerunde av form og beina er korte. Berre dei to fremste beinpara stikk utanfor sjølve kroppen (sett dorsalt frå). Hannane har sugeskåler på ein uledda stilk på alle fire beinpara, medan hoene manglar sugeskåler på alle beinpara. Det er to artar av veterinærmedisinsk interesse hos fjørfe, men ingen av desse har noko særleg å seia her i landet no.

Knemidoptes mutans (kalkbeinmidd)

Denne arta finst hos høns, kalkun, viltlevande hønsefugl og duer. Kalkbeinmidden er påvist her i landet, men ser ut til å vera svært sjelden no.

Hannane er 220-250 x 140-160 µm store og hoene 445-495 x 340-400 µm. Middane trengjer inn i epidermislaget av huda på dei fjørlose delane av beina og grev gangar ned til stratum basale. Hoa føder levande larver inst i gangane. Utviklinga går via to nymfestadium til det vaksne stadiet, og tek ca. 20 dagar for hannar og 26 dagar for homiddar.

Middane skadar epidermis på beina når dei grev gangar der. Epidermisskjella på beina blir pressa opp og det siv ut eksudat, som størknar til ein kalkkliknande masse. Heile foten blir etter kvart forjukka. Skorpene kan bli opptil 1 cm tjukke og fuglane får problem med å gå. Sjukdommen utviklar seg langsamt over fleire månader og er mest utprega hos eldre fugl. Hos høns er pigmenterte rasar hardare ramma enn kvite rasar. I tillegg til hudforandringane får fuglane betennelse i arteriane (arteritt) i indre organ. Diagnose skjer gjennom påvising av midd i skorpene.

Andre *Knemidoptes*-arter

Knemidoptes gallinae finst hos høns og fasan. Desse middane borar seg inn i huda langs skafte av fjørene og framkallar kløe og betennelsesreaksjonar. Fjørene fell av, særleg på ryggen og vengene.

Knemidoptes pilae finst hos undulat og papegøye. Arta er påvist hos undulat her i landet. Infeksjonen startar gjerne ved munnvikane, men spreier seg til andre delar av hovudet som nebbrota og augnelokka, og til området rundt kloakken og delar av beina. På infiserte område oppstår det grågule belegg. Gjennom bakterielle sekundærinfeksjonar kan det oppstå skade på nebb og klør.

Familie: Laminosioptidae *Laminosioptes cysticola*

Laminosioptes cysticola er ein liten, avlang midd, med korte bein. Hannane er 220-230 x 90-100 µm og hoene 250-260 x 100-110 µm store. Denne midden finst hos hønefuglar og duer, men ser ikkje ut til å ha noko å seia hos fjørfe her i landet. Middane er endoparasittar og lever i subcutant bindevev på hals, bryst og buk og øvst på beina, og til dels også i bindevevet i levera, nyrene og milten. Livssyklusen er ukjend.

Daude middar verkar som framandlekamar og framkallar reaksjonar som resulterer i kalk- og feittavleiringar. Det oppstår ca. 1 mm store, gulkvite knutar i subcutis, særleg hos eldre fugl. Knutane kan sjåast makroskopisk ved seksjon. Slakt med slike knutar får nedsett verdi. Som regel finn ein ikkje restar av midd i desse knutane. Levande midd held til i nærleiken av knutane, men er vanskelege å påvisa.

Familie: Cytoditidae

Cytodites nudus (luftsekkmidd)

Cytodites nudus lever i luftsekkane og luftvegane hos høns, kalkun, fasan og due. Det er ein liten, oval midd med sugeskåler på beina. Dei er kvitlege og har ein glatt kutikula nesten utan rynker og hår. Hannane er 450-750 x 280-340 µm og hoene 480-600 x 315-400 store. Chelicerane manglar, medan palpene har vakse saman til ein røyrforma struktur, som dei syg opp væske frå slimhinnene til verten med. Livssyklusen er ukjend. Lette infeksjonar er subkliniske, men ved sterkere infeksjon er det pustevanskar, bronkitt og bronkopenumoni. Fuglane nys ofte, og det pip når dei pustar. Luftsekkane blir etter kvart fylte med eit seroffibrinøst eksudat, fuglane magrar sterkt av og kan til slutt stryka med. *Cytodites nudus* har lite å seia ved moderne intensivt hønehald.

Dei etterfylgjande gruppene innanfor Astigmata har fyrst og fremst interesse som skadedyr i fôr og matvarer og som årsak til hudutslett og allergi hos menneske.

Overfamilie: Pyroglyphoidea

Familie: Pyroglyphidae

I denne familien finn vi artene *Dermatophagoides farinae*, *Dermatophagoides pteronyssinus* og *Euroglyphus magnei*, som er såkalla husstøvmiddar. Dei lever av daude hudceller frå dyr og menneske og kan finnast i store mengder i støv i bustadhus. Spesielt talrike er dei i sengetøy. Dei trivst best i eit fuktig innneklima (over 60% luftfuktigheit), slik ein gjerne finn i moderne hus. Støvsuging av romma og lufting av sengetøyet vil kunna redusera middepopulasjonen. Avføring frå desse middane verkar som allergen på mange personar og er årsaka til at mange blir allergiske mot husstøv. Desse middane er såleis blitt eit viktig helseproblem mange stader i seinare år. Men dei er ikkje parasittar.

Avdeling: ACARIDIA

Middane i denne undergruppa av Astigmata er anten frittlevande, eller dei er knytte til andre arthropodar. I overfamilien Glyciphagoidea og Acaroidea finn vi nokre arter som har ein del å seia som skadedyr i matvarer.

Overfamilie: Glyciphagoidea

Familie: Glyciphagidae

Medlemmer av denne familien lever i hus og matvarer. Det er små og svært hårete middar. *Glyciphagus domesticus*, eller husmidde, kan finnast i husdyrrom og förlager. Middane lever av muggsopp og kan finnast i store mengder i fuktig høyg og i fuktig møbelstopp av plantemateriale. Middane kan framkalla allergiske symptom hos menneske.

Overfamilie: Acaroidea

Familie: Acaridae

Fleire middearter i denne familien lever i fôr og matvarer, til dømes mjøl, ost og turka fisk og kjøttvarer. Dei har ikkje sugeskåler på beina, og kroppen er som regel meir hårete enn hos dei parasittiske middane hos husdyr. Dei kan føra til hudirritasjon hos individ som kjem i kontakt med sterkt infiserte produkt.

Acarus siro (mjølmidd)

Mjølmidd *Acarus siro* er eit viktig skadedyr på matvarer. Dei finst hovudsakleg i mjøl, korn og kraftfôr, men også i brødvarer, ost og turka frukt. Dei vaksne middane er ca. 500 µm lange. Mjølmidd utviklar seg via eitt larve- og to nymfestadium til vaksne, og dette tek ca. 4 veker ved vanleg romtemperatur. Middane kan finnast i enorme mengder i infiserte matvarer. Dei set ein spesiell lukt på mjøl og korn, slik at varene ikkje kan nyttast til mat. Mjølmidd kan føra til fordøyingsforstyringar hos husdyr og menneske som et sterkt infisert kraftfôr eller mjøl. Personar som er i hudkontakt med infisert materiale, kan få utslett og kløe.

Orden: ORIBATIDA

Medlemmer av ordenen Oribatida (=Cryptostigmata) er frittlevande middar i jord og humus. Dei er mørkfarga og har ein hard kutikula, slik at dei minner om biller ("beetle mites"). Namnet Cryptostigmata kjem av at stigmene er utydelege og vanskelege å finna. Dei finst ved utspringet av beina. Ein del av desse jordmiddane har veterinærmedisinsk interesse fordi dei fungerer som mellomvertar for bendelorm hos husdyr. Av størst interesse for oss er deira rolle som mellomvertar for *Monizia expansa* og *Moniezia benedeni* hos drøvtyggjarar og *Anoplocephala perfoliata* hos hest.

Tabell 2.4: Oversyn over forekomst av ulike middedyr (Underklasse: Acari) hos husdyr i Noreg (++ = svært vanlege/stor betydning; + = vanlege/moderat betydning; (+) = sjeldne/liten betydning).

Orden (Familie)	Hest	Storfe	Sau	Geit	Gris	Kanin	Hund	Katt	Farmrev	Høns/kalkun
Metastigmata Ixodidae	(+) <i>Ixodes ricinus</i>	++ <i>Ixodes ricinus</i>	++ <i>Ixodes ricinus</i>	+ <i>Ixodes ricinus</i>			+ <i>Ixodes ricinus</i> (+) <i>Rhipicephalus sanguineus</i> (ved import)	(+) <i>Ixodes ricinus</i>		(+) <i>Ixodes ricinus</i> (kanskje hos frittgåande)
Mesostigmata Dermanyssidae	(+) <i>Dermanyssus gallinae</i> (ved høns i naborom)	(+) <i>Dermanyssus gallinae</i> (ved høns i naborom)	(+) <i>Dermanyssus gallinae</i> (ved høns i naborom)							+ <i>Dermanyssus gallinae</i>
Macronyssidae										(+) <i>Ornithonyssus sylviarum</i>
Halarachnidae							+ <i>Pneumonyssoides caninum</i>			
Prostigmata Cheyletiellidae						+ <i>Cheyletiella parasitivorax</i>	+ <i>Cheyletiella yasguri</i>	+ <i>Cheyletiella blakei</i>		
Demodicidae		+ <i>Demodex bovis</i>	+ <i>Demodex caprae</i>		(+) <i>Demodex phylloides</i> (= <i>D. suis</i>)		++ <i>Demodex canis</i>	(+) <i>Demodex cati</i>		
Astigmata Psoroptidae	(+) <i>Chorioptes bovis</i>	+ <i>Chorioptes bovis</i>		(+) <i>Psoroptes cuniculi</i>		(+) <i>Psoroptes cuniculi</i>	+ <i>Otodectes cynotis</i>	+ <i>Otodectes cynotis</i>	++ <i>Otodectes cynotis</i>	
Sarcoptidae					++ <i>Sarcoptes scabiei</i> var. <i>suis</i>		++ <i>Sarcoptes scabiei</i> var. <i>vulpes</i>	+ <i>Notoedres cati</i>	++ <i>Sarcoptes scabiei</i> var. <i>vulpes</i>	
Listrophoridae						+ <i>Listrophorus gibbus</i>				
Knemidocoptidae										(+) <i>Knemidocoptes mutans</i>

3. INSECTA (insekt)

Klassen Insecta, insekt, utgjør den største dyregruppa på jorda. Det er over éin million kjende insektarter, og desse utgjør om lag 80% av alle kjende dyrearter på jorda. I Noreg er det 12.000-15.000 insektarter. I tillegg til artsrikdomen, er mange av insekta svært individrike. Insekt kan finnast i dei fleste typar miljø (habitatar). Dei fleste artene er terrestriske, men mange insekt har heile, eller delar av, utviklinga si i ferskvatn. Derimot er det få insekt som lever i saltvatn, eller på overflata av saltvatn, men mange lever i strandsona. Dei finst under alle slags klimatilhøve, frå tropiske ørkenar til polarområda. Ein meiner at insekta sin sterke posisjon i dyreriket har samanheng med fylgjande faktorar:

- (a) *Dei har eit hardt ytre skjelett* (gjeld også andre arthropodar). Dette gjev vern mot mekaniske skadar av kroppen og hindrar væsketap og utturking.
- (b) *Dei er små*. Insekta er frå 0,25 mm til 30 cm lange og har eit vengespenn mellom 0,5 mm og 30 cm. Dei er dessutan slanke, med ein diameter på under 1 cm. Den moderate kroppsstorleiken og slanke kroppsforma har samanheng med at insekta ikkje har spesialiserte respirasjonsorgan (lunger, gjeller) for opptak av O₂ frå luft eller vatn, kombinert med eit blodbasert transportsystem for oppteke O₂ til celler og vev. I staden er dei avhengige av trakéar for diffusjon av O₂ frå lufta eller vatnet ikring dei til indre organ og vev. Dette systemet fungerer bra når det er kort avstand mellom "luftinntaket" i spiraklane og dei sentrale delane av kroppen, men blir avstanden for stor, blir diffusjonen av O₂ innover for liten til at celler og organ kan leva og fungera. Det at dei fleste insekta er små, gjer det derimot lettare for dei å finna tilhaldsstader (treng liten plass) og nok næring (treng lite mat).
- (c) *Dei har stor tilpassningsevne*. Som nemnt ovanfor er insekta i stand til å leva i mange ulike habitatar. Vidare kan ulike insektgrupper leva av mange ulike slag næring, både fast og flytande, vegetabilsk og animalsk.
- (d) *Dei har venger og kan flyga*. Dette gjeld ikkje for alle insekt, men vengeberande insekt vil lett kunna forflytta seg over store avstandar, dels aktivt og målmedvite, og dels passivt med vind og luftstraumar. Dei vil dermed lettare kunna finna mat og make og høvelege stader for egglegging enn mange jordbunde former. Flygande insekt vil også lettare kunna koma seg unna sine fiendar.
- (e) *Mange av dei har (fullstendig) metamorfose*. Hos insekt med fullstendig metamorfose (holometabole insekt) er dei tidlegaste stadia, larvene, svært ulike dei vaksne i utsjånad og levevis. Ofte lever larvene og dei vaksne i svært ulike habitatar, og dei konkurrerer dermed ikkje med kvarandre om plass eller næring.

I tillegg har mange insekt ei enorm formeiringsevne, dels ved at hoene produserer mange egg, og dels ved at utviklinga frå egg til vaksne går raskt (kort

generasjonsintervall) under gunstige tilhøve.

Dei fleste insekta er frittlevande, men vi finn også mange parasittiske arter. Fleirtalet av dei frittlevande lever av plantemateriale, men det er også mange insekt som er rovdyr på andre insekt og edderkoppdyr, eller åtseletarar, og som dermed lever av daudt animalsk materiale. Det er også mange altetande arter. Mange av desse *frittlevande* insekta spelar ei svært viktig rolle som *skadedyr* på levande planter, på meir eller mindre foredla vegetabiliske og animalske matvarer (t.d. korn, mjøl, kjeks; spekeskinke), og på andre produkt (treverk, papir, klede av naturfibrar, huder og lær) av vegetabilisk eller animalsk opphav. Dei mange *parasittiske* insekta er også svært viktige, både i human- og veterinærmedisinen. Desse insekta kan skada verten *direkte* gjennom irritasjon og uro (mindre tid til kvile og næringsopptak), kløe, blodtap, toksisk effekt, allergiframkallande effekt og mekaniske (vevs-)skadar, eller *indirekte* gjennom overføring av ulike patogene mikroorganismar (virus, rickettsiar, bakteriar, protozoar, cestodar og nematodar). Dei insekta som lever som stasjonære parasittar (lus, larvestadia til bremseflugene), fører fyrst og fremst til direkte skade på verten, medan dei insekta som er temporære parasittar (kort opphald på verten for opptak av blod, sekret og liknande) hovudsakleg fører til indirekte skade ved å overføra andre sjukdomsagens. Men mange av dei sistnemnde er også til stor plage og sjenanse for dyr og menneske.

Anatomi

Hos insekta er kroppen delt i tre hovudavsnitt: caput, thorax og abdomen (Figur 8). Skiljet mellom dei tre regionane er ikkje like tydeleg hos alle grupper, særleg når ein ser dei frå dorsalsida. Caput er oppbygd av 6 ledd, thorax av 3, og abdomen av 6-11 ledd. Kroppen er ytst dekt av ein kraftig kitinhaldig kutikula.

Caput, eller hovudet, er skarpt avgrensa frå resten av kroppen. Dei opphavelege seks ledda har vakse saman og dannar ein kompakt kapsel ("knoll"). På hovudet finn vi munn og munndelar, enkle og/eller samansette auge og eitt par antenner. Insekta har ingen *indre* kjevar slik som høgareståande dyr. I staden har dei ytre lemmene på dei fremste kroppssegmenta (hovudet) blitt omskapt til reiskapar for opptak av føde. Bitemunnen er den opphavelege munnforma og blir nytta for opptak av fast føde. Bitemunn finn vi hos mellom anna gras-hopper, kakerlakkar, biller og pels-/fjørslus. I si basale form er bitemunnen oppbygd av ei overleppe (labrum), to overkjevar (mandiblar), to underkjevar (maxillar) og ei underleppe (labium). Mandiblane er sterkt sklerotisererte og har ofte tenner. Dei blir nytta for å knusa og finfordela maten. Bak mandiblane sit maxillane. Hos somme blir dei nytta til å halda maten på plass medan mandiblane "tygg" han sund. I tillegg er maxillane utstyrte med palpar, som er korte, antenneliknande

strukturar med sanseinnretningar. Desse maxillipalpane blir nytta for å finna mat og for å avgjera om han er etande. Underleppa har også palpar og har liknande funksjonar som maxillane. Overleppa danner eit tak over dei to mandiblane.

Ofte er dei opphavelige munndelane sterkt modifiserte/tilbakedanna og tilpassa nye funksjonar, slik at bitemunnen har blitt omskapt til ein sugemunn (sommarfugl) eller ein kombinert stikke- og sugemunn (teger, blodsugande lus, mange tovengja insekt). Dei attverande munndelane danner då til saman ein røyrforma struktur for oppsuging av flytande næring (blod, sekret, nektar, plantesaft). Hos parasittiske blodsugande insekt med stikke-/sugemunn er somme av munndelane omskapt til stilettliknande stikkereiskapar for gjennomtrenging av huda.

På hovudet kan det vera to fasettauge (=samansette auge) og/eller eitt eller fleire punktauge (eintal: ocellus, fleirtal: ocelli). Vidare finn vi eitt par antenner. Antennene varierer mykje i lengd og utforming hos ulike grupper. Dei kan vera korte og tjukke, eller lange og slanke eller fjørliknande, og dei kan vera samansette av frå eitt til over 100 ledd. Dei er ofte større hos hannane enn hos hoene. Antennene blir nytta for å registrera lukt og berøring. Dei kan vera svært kjenslevare og oppdaga små mengder med lukstoff. Dei er sentrale for å lokalisera ein make.

Thorax, eller brystet, er samansett av 3 segment: pro-, meso- og metathorax. Det er eitt par (gang-)bein på kvart segment. Beina er samansette av coxa, trochanter, femur, tibia og tarsus. Tarsus omfattar frå eitt til fem ledd forutan pretarsus distalt. Pretarsus har ei eller to klør. Hos parasittiske arter som lever permanent eller over lengre tid i pelsen eller fjørhamen hos dyr (lus, lusfluger), er desse klørne velutvikla for at dei skal kunna halda seg fast i hår eller fjører. Mellom dei to klørne er det anten ein hårliknande eller ein puteliknande struktur (empodium). Hos Diptera (m.a. fluger) er det ein puteliknande struktur (pulvillus, pulvilli) under kvar klo, som set dei i stand til å gå på glatte overflatar. Beina blir primært nytta til å gå eller springa med (t.d. hos biller og kakerlakkar), men hos grashopper og lopper er tredje (bakerste) beinpar modifisert til hoppebein med velutvikla femur, og hos andre insekt er fyrste beinpar modifisert til gravebein. Insekta går framover ved å flytta fram tre bein om gongen. Dei er ikkje passgangarar, men flyttar fram fremre og bakre bein på høgre side saman med midtre bein på venstre side og deretter midtre bein på høgre side saman med fremre og bakre bein på venstre side. Ikkje så rart kanskje, at somme har gått over til å hoppa.

På meso- og metathorax kan det vera eitt par venger på kvart segment, men fleire grupper manglar venger. Alle urinsekta (underklasse Apteriygota) er primært vengelause, medan andre grupper har mista vengene under evolusjonen som ei tilpassing til eit parasittisk levevis. Dette gjeld somme nebbmunnar, alle lus og lopper og somme Diptera. På prothorax er det aldri venger og dette segmentet er lite utvikla. Hos dei tovengja insekta (Orden: Diptera) er det bakerste

FIGUR 8: Skjematisk figur av kroppsbygninga til insekt. Kroppen er inndelt i caput, thorax og abdomen. På hovudet er det auge, antenner og munndelar; på brystet er det tre par bein og to par venger.

vengeparet (på metathorax) omskapt til svingkøller. Her er mesothorax det dominerande brystleddet med vengene og flygemusklane. Hos biller og teger er det fremre vengeparet omskapt til dekkvenger, og berre det bakre vengeparet er (membranøse) flygevenger. Her er metathorax kraftigast utvikla. Blant arthropodane er det berre insekta som har venger og kan flyga! Det greske ordet for venge er *pteron*, og dette ordet (-ptera) finn vi att i namna på dei fleste insektordenane, til dømes Diptera (tovengja), Lepidoptera (sommarfuglar) og Hymenoptera (årevengja). Hos insekt med membranøse flygevenger, er desse vengene avstiva av såkalla årer (engelsk: "veins"), som danner eit meir eller mindre karakteristisk nettverk hos dei ulike gruppene. Årene inneheld ei forgreining av trakésystemet og ei utposing frå den sentrale haemocoelen (kroppshola). Dette årenettet ("wing venation") spelar ei viktig rolle for klassifikasjon og identifikasjon av ulike insekt.

Abdomen, eller bakkroppen, hos insekt er i utgangspunktet samansett av 11 ledd. Men unge stadium av proturar har berre 8 abdominalledd (dei vaksne har 11 ledd og hale), og spretthalane har aldri meir enn 6 bakkroppsledd. Av den grunn reknar somme ikkje ordenane Protura og Collembola med blant insekta. Hos fleire grupper av insekt med 11 bakkroppsledd (m.a. fluger) kan fleire ledd ha vakse saman, slik at det ser ut som dei har færre ledd. Hos dei ekte insekta (underklasse Pterygota) er det ingen lemmer på abdomen, i motsetnad til hos visse urinsekt (underklasse Apteriygota) og klassen Myriapoda (tusenbein), men det kan vera spesielle strukturar som blir nytta under paring eller egglegging. Inni abdomen finn vi det meste av tarmkanalen og reproduksjonsorgana.

Respirasjonen føregår hos dei fleste insekt ved hjelp av trakéar, som står i samband med verda utanfor gjennom stigmene eller spiraklane. Det er eit meir velutvikla trakésystem og fleire spiraklar hos insekta enn hos middedyra (opptil 4 par spiraklar eller stigmer). I utgangspunktet er det 10 par med spiraklar hos insekt, to på brystet og åtte på abdomen, men somme grupper har færre par.

Utvikling

Insekta er særkjønna. Hos dei aller fleste artene legg hoene egg, men somme føder levande larver, m.a. parasittiske grupper som tsetse-fluger (*Glossina*), lusfluger (Hippoboscidae) og nase- og svelgbrems. Egga blir gjerne lagde på stader der det vil vera god næringstilgang for dei etterfylgjande unge stadia. Insektegga er relativt resistente, og egga til mange insekt kan overvintra. Klekkinga skjer ved at det unge stadiet tygg seg gjennom skalet, eller pressar seg ut gjennom skalet. Hos lus og brems har egga eit lokk, som opnar seg når den innestengde vil ut. På grunn av den ytre uelastiske kutikulaen kan ikkje insekta veksa kontinuerleg, men berre periodevis etter kvart hudskifte (ecdysis). I samband med hudskiftet pumpar insekta seg opp ved å ta inn luft eller vatn og held seg slik inntil den nye kutikulaen har herda. Dei kvittar seg så med luft eller vatn og kan så "vekse i" den nye kutikulaen. Det er frå eitt til om lag 50 hudskifte hos ulike insektgrupper, men dei fleste har mellom fire og ti hudskifte. Dei ekte insekta (underklasse Pterygota) sluttar å veksa og skiftar ikkje hud etter at dei er blitt kjønnsmodne og har fått eventuelle venger. All vekst skjer altså hos dei unge stadia og ei lita fluge kan til dømes aldri bli til ei stor fluge (eit unnatak er døgnflugene, som skiftar hud éin gong etter at vengene har blitt danna). Børstehalar og spretthalar, som tilhøyrer dei primitive insekta, held derimot fram med å vaksne også etter at dei har blitt kjønnsmodne, og dei kan skifta hud opptil 50 gonger.

Dei enkelte utviklingsstadia, skilde av eit hudskifte, blir kalla eit *instar*. Fyrste instar er såleis det stadiet vi finn frå klekking av egget til fyrste hudskifte, andre instar er stadiet vi finn mellom fyrste og andre hudskifte, og det vaksne stadiet er siste instar. Det vaksne stadiet blir kalla imago (fleirtal: imagines). Hos dei aller fleste insekta er dei tidlegaste stadia ulike dei vaksne. Dei er mellom anna ikkje kjønnsmodne og har ikkje fullt utvikla venger. Dei fleste insekta må difor gjennomgå ei omskaping [forvandling], eller metamorfose, for å få kroppsforma og kroppsfunksjonane til dei vaksne. Måten denne omskapinga skjer på, eller mangel på ei markert omskaping, dannar grunnlaget for inndelinga av insekta i tre hovudgrupper:

Insekt med direkte (ametabol) utvikling: Det stadiet som klekkjer frå egget og dei etterfylgjande unge stadia er svært like det vaksne stadiet, bortsett frå at dei er noko mindre (miniaturutgåver av dei vaksne). Det skjer altså inga markert omskaping av insektet frå det klekkjer frå egget til det har blitt kjønnsmodent. Ein seier difor at desse insekta ikkje har nokon metamorfose. Slik utvikling finn vi hos dei primitive insekta (urinsekta) i underklassen Apteriygota. Dette er primært vengelause insekt.

Insekt med ufullstendig metamorfose (hemimetabol utvikling): Det stadiet som klekkjer frå egget, liknar på dei vaksne, og dei etterfylgjande unge stadia blir likare og likare dei vaksne for kvart hudskifte. Dei er mindre

og har andre kroppsproporsjonar, og dei manglar ytre kjønnsorgan. Hos dei gruppene som (framleis) har venger, utviklar vengene seg gradvis på utsida av kroppen frå stadium til stadium til dei har blitt fullt utvikla hos dei vaksne. På grunn av den utvendige utviklinga av vengene blir denne gruppa også kalla *Exopterygota*. Omskapinga frå unge former til vaksne former skjer altså gradvis. Ein seier difor at dei har ein ufullstendig eller delvis metamorfose og at utviklinga er hemimetabol. Dei unge stadia blir vanlegvis kalla *nymfer* i staden for larver. Nymfene og dei vaksne har hos dei fleste same habitat og levevis. Hos lus er såleis både nymfestadia og dei vaksne parasittiske. Men hos insekt med akvatiske nymfer (augnestikkarar, steinfluger, vårfluger) er det ein viss skilnad mellom nymfene og dei vaksne. Det siste nymfestadiet hos desse gruppene blir gjerne kalla najadar.

Insekt med fullstendig metamorfose (holometabol utvikling): Dette er den vanlegaste forma for utvikling. Hos desse insekta er det stor skilnad mellom dei unge stadia og dei vaksne. Dei unge stadia blir kalla *larver*. Larvene lever som regel på andre stader og av anna næring enn dei vaksne. Larvene og dei vaksne konkurrerer dermed ikkje med kvarandre om habitat og næring. Det er også ei form for arbeidsdeling: larvene tek hovudsakleg opp næring, medan dei vaksne fyrst og fremst reproducerer og spreier arta. Hos fleire grupper (m.a. brems) tek såleis dei vaksne ikkje til seg næring i det heile. Når det gjeld dei parasittiske artene, er det anten berre larvene (bremselarver, spyflugelarver), eller berre dei vaksne (dei fleste tovengja insekt, alle lopper) som er parasittiske.

Larvene minner lite om det vaksne insektet dei skal bli til. Hos dei fleste gruppene er larvene avlange, makkeliknande former med ein relativt mjuk kutikula med eller utan hår. Dei kan ha eit velutvikla hovud, eller hovudet er sterkt redusert (t.d. hos fluge- og spyflugelarver). På kvart av dei tre brystsegmenta kan det vera eitt par med bein, men bein kan også heilt mangla (t.d. hos fluge- og spyflugelarver). Bakkroppen utgjer den største delen av larvene. Hos møll- og sommarfluglarver er det par med såkalla vorteføter på somme av bakkroppsledda. Talet på larvestadium varierer mellom ulike grupper. Dei ulike larvestadia hos ei art liknar på kvarandre, men dei blir større for kvart hudskifte. Insekt med fullstendig metamorfose har lagt heile omskapinga frå dei primitive larveformene til det vaksne stadiet til eitt enkelt stadium, som blir kalla *puppe* eller chrysalis. Når det siste larvestadiet skiftar hud til puppestadiet, seier ein at det forpuppar seg (engelsk: pupate). Deretter skjer det ei nedbryting av gamle organ og vev og ei oppbygging av heilt nye indre organ og ytre lemmer. Ved det siste hudskiftet sprekk puppehuda opp og ut kryp det vaksne insektet. Dette blir gjerne kalla klekking.

Puppestadiet tek ikkje til seg næring, og det ligg i ro hos dei fleste gruppene. Det er utsett for utturking og for å bli ete opp av rovinsekt og fugl. For å unngå dette, skjer ofte forpuppinga på bortgjøymde stader, til dømes

i øvre jordlag. I tillegg kan sjølve puppa vera omslutta av ein ytre "kapsel". Hos somme grupper (m.a. møll og lopper) spinn det siste larvestadiet eit hylster, ein *kokong*, rundt seg før det skiftar hud til puppe. Denne kokongen kan vera klebrig, slik at partiklar festar seg til han og kamuflerer han. Hos høgareståande fluger (underorden Cyclorrhapha innanfor Diptera) blir ikkje huden til det siste larvestadiet kasta av puppa, men størknar til eit seigt, tønneforma hylster, kalla *puparium*, rundt denne. Hos grupper med kokong eller puparium må det vaksne insektet også bryta ut gjennom veggen av desse strukturane når det er ferdigdanna og vil ut.

Det er to hovudtypar av pupper hos holometabole insekt. Hos underordenane Nematocera (myggegrupper) og Brachycera (m.a. klegg) i ordenen Diptera finn vi ei såkalla *mumiepuppe* (Pupa obtecta), der beina og vengeanlegga er kleba inntil kroppen i heile si lengd. Hos andre aktuelle grupper, m.a. biller (Coleoptera), årevengja (Hymenoptera; veps, bier m.fl.), lopper (Siphonaptera) og høgareståande fluger (underorden Cyclorrhapha innanfor Diptera) finn vi ei såkalla *fri puppe*. Hos slike pupper ragar anlegg for venger og bein fritt ut fra kroppen. Som nemnt ovanfor størknar den siste larvehuda til eit tønneforma puparium rundt puppene til høgareståande fluger. Ei slik puppe blir også kalla ei *tønnepuppe* (Pupa coarctata), men det er eigentleg ei fri puppe. Hos dei holometabole insekta ligg anlegga til venger inni larvene, og vengene blir fyrst synlege utvendig hos puppestadiet. Denne gruppa blir difor også kalla Endopterygota.

Utviklingstida frå egg via larver og puppe til vaksne varierer frå eit par veker til fleire år. Utviklingstida er mellom anna avhengig av den ytre temperaturen og næringstilgangen for larvestadia.

Her i landet har mange insekt (både hemimetabole og holometabole) berre 1-2 generasjonar kvart år, og utandørs er dei fleste inaktive i vinterhalvåret. Dei ulike insekta overvintrar anten som egg, larver, nymfer, pupper eller som vaksne. Ein slik inaktiv kvileperiode hos insekt blir kalla *diapause*. Når det gjeld dei parasittiske insekta, er dei som lever stasjonært på eller i dyra (lus, sauekrabbe, bremselarver) i høgste grad også til stades i vinterhalvåret. Mange av dei temporære parasittane (flygande tovengja insekt, lopper) finst derimot ikkje, eller berre i liten grad i (oppvarma) husdyrrom og husvære om vinteren.

Systematikk

Klassen Insecta har tradisjonelt blitt inndelt i to underklassar og 29 ordenar, slik som vist i Tabell 3.1. Klassen Insecta blir då identisk med gruppa Hexapoda, arthropodar med 6 bein (3 par). I underklassen Apterygota finn vi 4 ordenar med primært vengelaus insekt. Somme reknar ikkje dei tre ordenane Protura (proturar), Diplura (tohalar) og Collembola (spretthalar) med blant dei ekte insekta, av di dei avvik frå desse når det gjeld talet på abdominalsegment eller utforminga av munnanelane. Om ein fylgjer denne klassifikasjonen, vil underklassen Apterygota berre omfatta ordenen

Tabell 3.1: INSECTA: Oversyn over hovudgruppene av insekt og deira utvikling. Ordenar som er viktige i veterinærmedisinen

Thysanura og gruppa Hexapoda blir då ein overklasse som omfattar klassen Insecta og dei tre nemnde gruppene. I Tabell 3.1 har ein fylgd den tradisjonelle klassifikasjonen med 29 ordenar av insekt.

Underklassen Pterygota omfattar insekt med venger, eller insekt som sekundært har mista vengene under evolusjonen. Underklassen blir vidare oppdelt i dei to avdelingane Hemimetabola (=Exopterygota) og Holometabola (=Endopterygota) på grunnlag av utviklinga og førekomst av ytre eller indre vengeanlegg hos dei unge stadia. Gruppa Hemimetabola omfattar 16 ordenar og Holometabola 9 ordenar. Det er likevel Holometabola som er den klart største insektgruppa når det gjeld talet på arter. Vel 85 % av alle kjende insekt har ei holometabol utvikling, noko som tyder på at ei slik utvikling har klare fordelar samanlikna med ei hemimetabol utvikling.

Tabell 3.1 gjev eit oversyn over hovudtrekka i morfologi og utvikling hos dei ulike insektgruppene, med hovudvekta på dei parasittiske formene. I veterinærmedisk parasittologi er det pelslus/fjølus (Orden: Mallophaga) og blodsugande lus (Orden: Anoplura) som har størst interesse blant dei hemimetabole insekta, og tovengja insekt (Orden: Diptera) og lopper (Orden: Siphonaptera) som har størst interesse blant dei holometabole insekta. Alle blodsugande lus og pelslus/fjølus (nymfer og vaksne) og alle loppene (dei vaksne) er obligate (obligatoriske) parasittar, det vil seia at dei er heilt avhengige av eit parasittisk levevis for å overleva som individ og art. Mange tovengja insekt er obligate parasittar som larver (alle bremsar, somme spyfluger), eller som vaksne (blodsugande former som mygg, knott, sviknott, klegg, stikkande fluger, lusfluger; somme ikkje-stikkande fluger), medan andre er fakultative parasittar som larver (spyfluger) eller som vaksne (somme ikkje-stikkande fluger og spyfluger). Dei fakultative parasittane kan også overleva av dautt materiale (matvarer, kadaver). I underorden Heteroptera (teger) i ordenen Hemiptera (nebbmunnar) finn vi også nokre få arter av obligate, blodsugande parasittar (både som nymfer og vaksne). Den viktigaste av desse er veggedyret, *Cimex lectularius*.

Det er viktig å ha klart for seg kva type utvikling dei ulike parasittiske insekta har. Holometabole insekt er generelt vanskelegare å kontrollera enn dei hemimetabole, av di larvestadia og dei vaksne som regel lever i heilt ulike miljø. Hos dei hemimetabole insekta lever ofte alle utviklingsstadia (nymfer og vaksne) i same miljø, til dømes på dyra når det gjeld lus, og kontrolltiltaka eller behandlinga vil då lettare kunna redusera eller utrydda heile populasjonen av parasittar i eit avgrensa område.

I Tabell 3.2 er det gjeve eit oversyn over dei viktigaste ordenane, familiarne og slektene av insekt i veterinærmedisinen. Ordenane Dictyoptera (kakerlakkar), Lepidoptera (møll og sommarfuglar) og Coleoptera (biller) har hovudsakleg interesse som skadedyr på matvarer, fôr og avlingar, og ikkje som parasittar på levande dyr.

som parasittar eller skadedyr, står med utheva skrift. Ordenar som ikkje finst i Europa, er merka med *.

INSECTA		
<p>Kroppen er inndelt i caput (hovud; 6 ledd), thorax (bryst; 3 ledd) og abdomen (bakkropp; 6-11 ledd). På caput sit munnopning og munnndelar, to antenner, ofte to samansette auge (fasettauge) og/eller eitt eller fleire punktauge (ocelli). På kvart brystledd er det eitt beinpar. På brystet kan det også finnast eitt eller to par venger. På bakkroppen kan det vera spesielle vedheng til bruk under kopulasjon eller egglegging. Insekta er særkjønna. Hoene dannar egg. Dei fleste artene er ovipare, somme er ovovivipare (egget klekkjer straks det er lagt), og somme er vivipare (larvipare).</p>		
APTERYGOTA	PTERYGOTA	
Vengelause. Urinsekt.	Primært med to par flygevenger (på midtre og bakre brystledd; 2+2), men det fremre (0+2) eller det bakre (2+0) vengeparet kan ha blitt sterkt redusert, eller begge vengepara manglar (0+0). Hos grupper med to vengepar, kan det fremre paret vera endra til dekkvenger.	
Ametabola	Hemimetabola	Holometabola
Urinsekta har "direkte" utvikling utan metamorfose. Det nyklekte stadiet og dei etterfylgjande stadia liknar imago, bortsett frå storleiken og f ø r e k o m s t a v reproduksjonsorgan. Veks via fleire umodne stadium og hudskifte til kjønnsmodne individ. Somme grupper skiftar også hud etter at dei har blitt kjønnsmodne, og kan dermed erstatta tapte eller skadde bein og antenner.	Ufullstendig (gradvis, delvis) metamorfose. Det nyklekte stadiet og dei etterfylgjande unge stadia liknar imago, bortsett frå storleik, kroppsproporsjonar, førekomst av fullt utvikla venger og ytre kjønnsorgan. Omskapar seg gradvis gjennom fleire nymfestadium og hudskifte til kjønnsmodne individ. Nymfestadia har ytre vengeanlegg (Exopterygota). Imago skiftar ikkje hud. Dei vaksne har ofte same habitat som nymfestadia, men dei kan også ha ein annan (t.d. akvatiske nymfer). Hos lus er både nymfestadia og imago parasittiske.	Fullstendig metamorfose. Dei unge stadia (larvestadia) er svært ulike imago og har indre anlegg for venger (Endopterygota). Mellom siste larvestadium og det vaksne stadiet er det innskote eit puppestadium, som ikkje tek til seg føde. På puppestadiet skjer det ei omfattande omskaping av insektet. Imago skiftar ikkje hud. Larvestadia og imago har gjerne svært ulikt levevis og habitat. Hos dei fleste artene er det anten berre larvestadia, eller berre det vaksne stadiet som er parasittiske eller lever som skadedyr.
Thysanura (børstehalar) Diplura (tohalar) Protura (proturar) Collembola (spretthalar).	Ephemeroptera - døgnfluger (2+2) Odonata - agnestikkerar (2+2) Plecoptera - steinfluger (2+2) Grylloblattodea* - grylloblattidar Orthoptera - rettvenger eller hopparar (2+2) Phasmida - vandrande pinnar (2+2 el. 0+0) Dermaptera - saksedyr (2+2) Embioptera* - spinnfotingar (♂ 2+2, ♀ 0+0) Dictyoptera (=Blattaria) - kakerlakkar (2+2) Isoptera - termittar (2+2 el. 0+0) Zoraptera* - jordlus Psocoptera - støvlus (2+2 el. 0+0) Mallophaga - pelslus og fjørlus (0+0) Anoplura - blodsugande lus (0+0) Hemiptera - nebbmunnar (2+2 el. 0+0) Thysanoptera - trips (2+2 el. 0+0)	Neuroptera - nettvenger (2+2) Coleoptera - biller (2+2) Strepsiptera - viftevenger (0+2) Mecoptera - skorpionfluger (2+2) Siphonaptera - lopper (0+0) Diptera - tovenger (2+0 el. 0+0) Lepidoptera - sommarfuglar og møll (2+2) Trichoptera - vårfluger (2+2) Hymenoptera - årevenger (2+2)
Thysanura - sølvkre kan ha ein viss skadeleg effekt på matvarer	Anoplura - <u>nymfer og vaksne</u> hos alle arter er parasittiske (blodsugarar) hos pattedyr. Mallophaga - <u>nymfer og vaksne</u> hos alle arter er parasittiske hos pattedyr eller fugl. Hemiptera - hos visse arter i underordenen Heteroptera (teger) er <u>nymfer og imago</u> temporære parasittar (blodsugarar) på pattedyr og fugl. Blattaria - <u>nymfer og imago</u> av mange kakerlakkar er skadedyr i matvarer.	Diptera - mange arter er fakultative eller obligate parasittar som larver eller som imago. Stikkemygg, knott, sviknott, klegg, husfluger, tsetsefluger og lusfluger er hovudsakleg <u>temporære</u> parasittar som <u>imago</u> (ofte berre hoa). Tek opp sekret eller syg blod/lymfe. Medfører irritasjon, overfører mikroorganismar. <u>Larvene</u> til mange spyfluger og kjøtfluger kan vera fakultative parasittar i huda (kan også utvikla seg på dautt materiale); nokre få er obligate parasittar. Hos brems er <u>larvene</u> obligate parasittar hos pattedyr (i svelg, tarmkanal, subcutis). Siphonaptera - <u>imago</u> av loppene er obligate, vanlegvis temporære, parasittar hos pattedyr og fugl. Coleoptera - <u>larvene</u> og til dels imago av biller er skadedyr i matvarer, treverk m.m.

Tabell 3.2: **Klasse: Insecta. Underklasse: Pterygota.** Oversyn over viktige ordenar, underordenar, familiar og slekter. Medlemmene av dei fire øvste ordenane har ufullstendig metamorfose (Avdeling: Hemimetabola), medan medlemmene av dei fire andre har fullstendig metamorfose (Avdeling: Holometabola).

Orden	Familie	Slekt
Dictyoptera (=Blattaria)	Blattidae	<i>Blatta, Periplaneta</i>
	Blatellidea	<i>Blatella</i>
Anoplura	Pediculidae	<i>Pediculus, Pthirus</i>
	Haematopinidae	<i>Haematopinus</i>
	Linognathidae	<i>Linognathus, Solenopotes</i>
	Polyplacidae	<i>Polyplax</i>
	Hoplopleuridae	<i>Haemodipsus</i>
Mallophaga - Amblycera - Ischnocera	Menoponidae	<i>Menopon, Menacanthus (=Eomenacanthus)</i>
	Trinotonidae	<i>Trinoton</i>
	Boopidae	<i>Heterodoxus</i>
	Gyropidae	<i>Gyropus, Gliricola</i>
	Trimenoponidae	<i>Trimenopon</i>
	Philopteridae	<i>Cuclotogaster, Lipeurus, Goniodes, Goniocotes, Chelopistes</i>
	Esthiopteridae	<i>Anaticola, Columbicola</i>
	Bovicolidae	<i>Bovicola¹, Werneckiella², Lepikentron³, (^{1, 2, 3} = Damalinia)</i>
Trichodectidae	<i>Trichodectes, Felicola</i>	
Hemiptera - Heteroptera	Cimicidae	<i>Cimex</i>
	Reduviidae	<i>Triatoma</i>
Lepidoptera	Tineidae	<i>Tineola, Tinea, Trichophaga</i>
	Pyralidae	<i>Pyralis, Ephestia, Ostrinia</i>
Coleoptera	Dermestidae	<i>Dermestes, Necrobia</i>
Diptera - Nematocera - Brachycera - Cyclorrhapha Seksjon: Calypterae Seksjon: Acalypterae	Culicidae	<i>Culex, Aedes, Anopheles</i>
	Simuliidae	<i>Simulium, Eusimulium, Wilhelmsia, Boophthora, Odagmia</i>
	Ceratopogonidae	<i>Culicoides</i>
	Psychodidae -Phlebotominae	<i>Phlebotomus, Lutzomyia</i>
	Tabanidae	<i>Chrysops, Hybomitra, Tabanus, Haematopota</i>
	Muscidae	<i>Musca, Hydrotaea, Stomoxys, Haematobia, Haematobosca, Morellia</i>
	Fanniidae	<i>Fannia</i>
	Calliphoridae	<i>Calliphora, Lucilia, Chrysomya</i>
	Sarcophagidae	<i>Sarcophaga, Wohlfahrtia</i>
	Oestridae - Oestrinae	<i>Oestrus, Cephemyia</i>
	- Hypoderminae	<i>Hypoderma, Oedemagena</i>
	Gasterophilidae	<i>Gasterophilus</i>
	Hippoboscidae	<i>Hippobosca, Lipoptena, Melophagus</i>
	Glossinidae	<i>Glossina</i>
	Braulidae	<i>Braula</i>
	Siphonaptera	Pulicidae
Vermipsyllidae		<i>Chaetopsylla</i>
Leptopsyllidae		<i>Leptopsylla</i>
Ceratophyllidae		<i>Ceratophyllus, Nosopsyllus, Monopsyllus, Tarsopsylla, Paraceras</i>

Underklasse: APTERYGOTA (urinsekt)

Underklassen Apterygota (= utan venger) er ei heterogen gruppe av primitive, vengelause "insekt", som omfattar om lag 3000 kjende arter. Desse blir grupperte i dei fire ordenane Thysanura (børstehalar), Diplura (tohalalar), Protura (proturar) og Collembola (spretthalar). Av desse er det Thysanura som liknar mest på vengja insekt i underklassen Pterygota, medan dei tre andre gruppene skil seg så mykje frå "ekte" insekt at dei av somme blir oppfatta som eigne klassar.

Hos urinsekta er dei unge stadia svært like dei kjønnsmodne vaksne, bortsett frå storleik og kjønnsorgan. Dei gjennomgår difor lita eller inga omskaping (metamorfose) og har ei såkalla ametabol ("direkte") utvikling.

Dei fleste urinsekta lever i jorda eller i rotnande vegetasjon. Det er ingen (kjende) parasittiske arter. Eit par arter av børstehalar kan leva innandørs som skadedyr og/eller vera til sjenanse for menneske.

Orden: THYSANURA (børstehalar)

Børstehalane er opptil 20 mm lange, vengelause insekt, som har ei kroppsform som minner om ei gulrot kløyvd i to på langs. Kroppen er dekt av små, blanke skjel. På hovudet er det to lange, trådforma antenner. Bakerst på den avsmalnande bakkroppen er det tre lange haletrådar. På desse trådane sit det mange korte hår, slik at dei liknar ei børste (børstehalar). Utviklinga går frå egg via minst seks umodne stadium til kjønnsmodne vaksne. Dei kjønnsmodne vaksne kan halda fram med å vaksa og skifta hud og kan leva i 5-6 år.

Det er om lag 350 kjende arter. Fem av desse er påvist her i landet. Utandørs på stein og berg nær saltvatn finst steinspretten, *Petrobius brevistylis*. To arter lever inni bygningar og kan vera skadedyr. Det er sølvkreet, *Lepisma saccharina*, og fyrkreet, *Thermobia domestica*.

Lepisma saccharina (sølvkre)

Dei vaksne insekta er 7-11,5 mm lange. Hos dei vaksne er kroppen dekt av små sølvfarga skjel, slik at dei får ein sølvgrå, glinsande farge. Dei unge stadia manglar slike skjel og er kvite. Sølvkreet overlever her i landet berre innandørs nord til Bodø. Dei likar seg best på varme stader med høg luftfukt, som på kjøken og bad. Dei er lysskye og difor aktive om natta. Om dagen gøymer dei seg på mørke stader i skuffer og skap og bak lister og liknande. Dei lever av stiverike nærings-

emne som mjøl, gryn, brødsmlular, tapetklister og *papir*, og av proteinhaldig materiale som daude insekt. Egg blir lagde på gøymestadene. Utviklinga går via fleire juvenile stadium til vaksne og tek om lag eit halvt år ved vanleg romtemperatur. Dei vaksne kan leva i 2-4 år. Sølvkreet har lite å seia som skadedyr her i landet, men det er registrert skade på papir og dokument lagra i fuktige lokale. Førebyggjande tiltak er å hindra at det oppstår fuktige miljø der sølvkreet kan leva. Ein må unngå søl av vatn (mindre vasking) og for høg luftfukt i romma (betre ventilasjon). Ved hjelp av støvsuging kan ein få fjerna ein del av populasjonen. Støvsugarposen må då brennast eller frysast for å drepa innsogne sølvkre. Ein kan også sprøyta tilhaldsstadene med eit insekticid.

Thermobia domestica (fyrkre)

Dei vaksne insekta er 10-12,5 mm lange og liknar på sølvkreet. Men kroppen er matt grå og spraglete på grunn av ei blanding av kvite og mørke skjel. Fyrkreet treng ikkje så høg luftfukt som sølvkreet, men må ha svært varme lokale (32-38 °C) for å trivast. Fyrkreet lever difor helst i fyrrom, bakeri og restaurantkjøken.

Underklasse: PTERYGOTA

Underklassen Pterygota (= med venger) omfattar insekt som har venger, eller anlegg til venger. Stamformene til dei noverande gruppene av Pterygota hadde *to* vengepar. Mange av dei noverande gruppene har framleis *to* vengepar, men hos nokre grupper er det *eine*, eller begge vengepara reduserte eller heilt borte som ei tilpassing til eit parasittisk levevis eller eit liv på bakken (Tabell 3.1). Dette sekundære bortfallet av venger gjeld såleis for dei fire ordenane innanfor Pterygota der vi finn dei fleste parasittiske artene. Alle lus (orden Anoplura og Mallophaga) og lopper (orden Siphonaptera) er heilt vengelause, medan insekt i ordenen Diptera (tovengja) anten berre har eitt vengepar eller er heilt utan venger. Også den viktigaste parasittiske tega, veggedyret *Cimex lectularius*, manglar venger.

Underklassen Pterygota blir delt i to avdelingar etter måten dei utviklar seg på og etter om vengene utviklar seg inni kroppen eller utvendig hos dei unge stadia (Tabell 3.1). Den *eine* avdelinga omfattar insekt med delvis metamorfose (Hemimetabola) og ytre utvikling av vengene/vengeanlegga (Exopterygota). Den *andre* avdelinga omfattar insekt med fullstendig metamorfose (Holometabola) og indre utvikling av vengene (Endopterygota).

Avdeling: HEMIMETABOLA (Exopterygota)

Dei hemimetabole insekta gjennomgår ei ufullstendig eller delvis omskaping (metamorfose) under utviklinga frå egg til vaksne. Det stadiet som klekkjer frå egget, liknar på dei vaksne, og dei etterfylgjande stadia blir meir og meir like dei vaksne for kvart hudskifte. Omskapinga frå nyklekt til vakse individ skjer altså gradvis hos alle dei unge stadia, og det er ikkje naudsynt med eit inaktivt puppestadium for å få til ombygginga. Dei unge stadia er mindre enn dei vaksne, dei har andre kroppsproporsjonar og manglar fullt utvikla kjønnsorgan og venger. Eventuelle venger utviklar seg på utsida av kroppen, men det er berre dei vaksne som har fullt utvikla venger og kan flyga. Dei unge stadia blir vanlegvis kalla *nymfer* heller enn larver. Som oftast lever nymfene og dei vaksne i same habitat og konkurrerer dermed med kvarandre om mat og plass. Det at alle stadia finst på eit "avgrensa" område, til dømes berre på dyra når det gjeld lus, er gunstig med tanke på kontroll, av di ein då kan konsentrera innsatsen berre om dette eine "området" (t.d. dyra).

Dei viktigaste gruppene av hemimetabole insekt i veterinærmedisinen er ordenane Mallophaga (pelslus og fjørslus) og Anoplura (blodsugande lus). Alle lus er obligate parasittar. Vi finn mange lusearter både hos husdyr og ville dyr. Vidare finn vi nokre få parasittiske arter av interesse innanfor underordenen Heteroptera (teger) i ordenen Hemiptera (kakerlakkar) har mest å seia som skadedyr ved at dei konsumerer og kontaminerer matvarer. Ordenen Orthoptera (hopparar), som omfattar grashopper og sirissar, har i varmare land mykje å seia som skadedyr på avlingar. Representantar for ordenen Psocoptera (støvlus, boklus) har ei viss betydning som skadedyr på papirvarer.

Overorden: PHTHIRAPTERA (lus)

Dei insekta vi på norsk kallar *lus*, omfattar to hovudtypar med ulik morfologi og diett. På den eine sida har vi pels- og fjørslus i gruppa Mallophaga og på den andre sida blodsugande lus i gruppa Anoplura. Desse to hovudgruppene blir dels klassifiserte som ordenar og dels som underordenar i litteraturen. Her har ein kalla dei ordenar, og begge typar lus kan då grupperast saman i overordenen Phthiraptera (lus). På norsk og engelsk nyttar ein 'lus', respektive 'lice', som fellesnamn for begge lusetypane, medan ein på tysk nyttar 'Haarlingen' og 'Federlingen' om pels- og fjørslus (Mallophaga) og 'Läuse' berre om blodsugande lus (Anoplura).

Morfologi (Fig. 9)

Begge hovudtypar av lus er små (0,5-10 mm lange), dorsoventralt avflata og vengelause insekt, som er obligate parasittar hos pattedyr og fugl. Antennene er

FIGUR 9: Samanlikning av viktige bygningstrekk hos lus innanfor ordenane Anoplura og Mallophaga.

korte og samansette av 3-5 ledd (jfr. støvlus, som har lange antenner). Augo er reduserte, eller manglar heilt. Distalt på beina har dei velutvikla klør til å halda seg fast i hår eller fjører med. Tilbakedanninga av auge og venger er ei tilpasning til eit parasittisk levevis. Det same er den avflata kroppsforma og klørne på beina. Hos begge gruppene er hannane som regel litt mindre enn hoene, og det kan vera skilnader mellom kjønna i utforminga av hovudet, antennene, abdomen og beina (kjønnsdimorfisme). Elles har hannane delvis sklerotisererte kjønnsorgan, som ligg mediant i bakre del av abdomen og lett kan påvisast med mikroskop. Utforminga av desse organa blir nytta i artsdiagnostikken. Hos hoene er dei indre kjønnsorgan vanskelege å sjå med mikroskop. Men hos mange arter har hoene to par med utvekstar i bakre ende ventralt på abdomen, som kan nyttast for identifisering. På kroppen hos lus finn vi elles talrike små hår (setae). På bakkroppsledda kan dei vera ordna i fine rekkjer. Desse håra kan nyttast for å identifisera ulike nærtstående arter.

Pels- og fjørslusa i ordenen Mallophaga har ein bitemunn med mandiblar og lever hovudsakleg av materiale frå epidermis, hår eller fjører hos verten sin. Hovudet er relativt stort, dels på grunn av dei velutvikla munnanelane, og basis av hovudet er mykje breiare enn thorax. Denne ordenen blir vidare oppdelt i dei to underordenane Ischnocera og Amblycera. Blodsugande lus i ordenen Anoplura har stikkande munnelar, som er trekte inn i hovudet når dei ikkje er i bruk. Dei lever av å suga blod frå vertane sine. Hovudet er her relativt lite og smalare enn thorax. Ein trur at blodsugande lus har utvikla seg frå pelslus. Likskapar og skilnader i morfologien til dei ulike gruppene av lus er oppsummert i Tabell 3.3, og vil bli nærare omtala under dei ulike gruppene.

Levevis

Begge typar av lus er obligate parasittar og alle stadia er parasittiske. Dei er stasjonære ektoparasittar hos pattedyr og fugl. Smitteoverføring skjer ved direkte eller indirekte kontakt mellom dyr. Utanfor dyra overlever lusa berre kort tid, frå eit par dagar til eit par

veker. Lus er relativt vertsspesifikke, og kvar art kan berre leva og reprodusera på eitt eller nokre få nærskylde dyreslag. Den sterke vertstilpassinga har samanheng med måten dei blir overførte på. Smitteoverføringa skjer hovudsakleg mellom artsfrendar som lever tett saman, ofte frå mor til avkom i den fyrste tida etter fødsel eller utklekking. Lus kjem altså i liten grad i kontakt med andre vertsdyr enn det dei er tilpassa, og har mista evna til å formeira seg hos andre arter. Men når ulike dyreslag står tett saman i menneskeleg regi, vil lus frå eitt dyreslag kunna vandra over på det andre og overleva der i opptil eit par veker utan å formeira seg. Ein må såleis skilja mellom overføring og infeksjon (med formeiring).

Utvikling (Fig. 10)

Utviklinga til lus er *hemimetabol*. Holusa festar egga til hår eller fjører med ein kittsubstans. Inni egget utviklar det seg ei nymfe. Egga har eit lokk i den frie enden, som nymfa kjem ut gjennom når egget klekkjer etter om lag ei veke. Det er *tre nymfestadium* og hudskifte før dei vaksne hannane og hoene blir danna. Nymfene liknar dei vaksne, men er mindre og lysare. Utviklinga frå egg til vaksne tek hos dei fleste artene frå tre til fem veker. Dei vaksne lusa lever i 1-2 månader og holusa legg mellom 50 og 100 egg. Det er visse skilnader mellom artene når det gjeld utviklingstid, levetid og eggproduksjon. Hos enkelte arter er det få eller ingen hannar, og formeiringa skjer ved partenogenese (m.a. hos pelslusa *Werneckiella equi* hos hest).

Førekost og skadeleg effekt

Lus er nokså vanlege parasittar hos både tamme og ville pattedyr og fuglar. Blodsugane lus (Anoplura) finst berre hos menneske og pattedyr, medan lus i ordenen Mallophaga finst hos både pattedyr (pelslus) og fugl (fjølus). I Tabell 3.4 er det gjeve eit oversyn over dei viktigaste luseartene hos menneske og husdyr her i landet. Hos fjørfe lus sjeldne ved intensiv drift, men somme av artene kan finnast ved hobbyhønsehald.

Den negative effekten av lus på verten er sjølvsagt avhengig av talet på lus. Nokre få lus har lite å seia,

men ved sterkare infeksjonar kan symptoma bli alvorlege. Sterke infeksjonar finn vi helst hos yngre dyr, eller hos eldre dyr som er svekte av andre årsaker, til dømes på grunn av vanrøkt. Hos mottakelege dyr kan det bli ein veldig auke i talet på lus over nokre månader. Hos sau har ein såleis registrert ein auke i talet på pelslusa *Lepikentron ovis* frå 4000 om hausten til 400.000 om våren. Lus kan finnast på dyra året rundt, men det kan vera årstidsvariasjonar i mengda. I tempererte land, som hos oss, vil beitedyr som storfe, småfe og hest ha mest lus i vinterhalvåret og ein nedgang i populasjonen om sommaren.

Lusa vandrar omkring på huda til verten og gneg av hudoverflata, håra eller fjørene, eller stikk hol i huda og syg i seg blod. Denne aktiviteten fører til irritasjonar og kløe, slik at dyra bit seg, klorar eller klør seg med beina eller skubbar seg mot ulike ting. Dette kan føra til avskrapningar, håravfall og annan skade av huda. Irritasjonen og uroa kan føra til redusert fôropptak og nedsett tilvekst og produksjon. Ved sterke infeksjonar med blodsugande lus kan dyra bli anemiske. Somme lus kan også overføra mikroorganismar.

Diagnostikk og behandling

Lusa hos våre husdyr er 1-6 mm lange og brunlege eller blågråe av farge. Dei er såpass store at ein kan sjå dei direkte på dyra utan hjelp, men godt lys og ei god lupe vil letta påvisinga. [Vil du finna lus på dyr i mørke hus, så hugs: ta med deg lupe og ei lykt som gjev deg lys med mange lux]. Påvising skjer ved nøye inspeksjon av pelsen, eller av hår som ein har børsta, greidd eller klipt av dyret. Luseegga er kvitlege, glinsande og 0,5-1 mm lange, og ein kan så vidt sjå dei makroskopisk på håra eller fjørene. Av omsyn til val av behandlingspreparat må ein fastslå om det er pelslus eller bodsugande lus eller begge typar på dyret. Nøyaktig identifikasjon av lus skjer ved hjelp av mikroskop.

Husdyr som har lus, bør behandlast. Fleire effektive insekticid er no tilgjengelege. Desse føreligg i ulike formuleringar, som kan nyttast til ulike typar behandling: pudring, spraying, vask, bading, påhelling (pour-on), punktbehandling (spot-on) eller injeksjon. Ved bruk av ein del tradisjonelle preparat med kortvarig effekt, er det naudsynt å behandla dyra to gonger med 12-14 dagars mellomrom, av di uklekte egg kan overleva behandlinga og setja fri nymfer. Somme av dei moderne preparata har såpass langvarig effekt at overlevande nymfer som klekkjer frå egga nokre dagar etter behandlinga, også vil bli drepne. Ei enkelt behandling vil ofte vera nok med desse preparata. Preparat som verkar systemisk innanfrå (i blod og vevsvæsker), til dømes ivermectin og doramectin gjeve subkutant, har dårleg effekt på pelslus og fjølus, sidan desse lever av materiale på hudoverflata eller av fjørene. Effekten er derimot god mot blodsugande lus. Dyr med langhåra pels og sauer med lang ull, bør klippast før ei utvendig behandling. Klippinga i seg sjølv reduserer lusepopulasjonen sterkt, og det blir lettare å eksponera attverande lus for dødelege konsentrasjonar av medikamentet hos eit klipt enn eit

FIGUR 10: Livssyklus hos lus. (a) egg; (b) nymfe 1; (c) nymfe 2; (d) nymfe 3; (e) vaksen lus.

uklipt dyr.

Dersom målet er utrydding av lusa, bør alle artsfrendar i ein buskap eller flokk behandlast samstundes. Smitte vil kunna bli introdusert att i buskapen eller flokken med innkjøpte dyr, eller ved kontakt med artsfrendar på utmarksbeite eller fellesbeite, utstillingar, i felles oppstallingsrom (travarstallar, kennelar, dyrepensjonat), og kanskje også via kledda til inseminør og veterinær.

Orden: MALLOPHAGA (pelslus og fjørslus)

Lus i ordenen Mallophaga finst hos både pattedyr og fugl. Dei som finst hos pattedyr, blir kalla pelslus, medan arter hos fugl blir kalla fjørslus. Ordenen blir delt i dei to underordenane Ischnocera og Amblycera (sjå også Tabell 3.3). I den fyrstnemnde gruppa finn vi mange arter av både pelslus og fjørslus; i den sistnemnde vesentleg fjørslus. Det er om lag 3000 kjende arter i ordenen Mallophaga; av desse finst om lag 700 i Europa.

Dei største artene er om lag 1 cm lange, men dei aller fleste er 1-3 mm lange. Hannane er noko mindre enn hoene. Pels- og fjørslus er gulkvite til brune av farge. Dei har eit relativt stort og avrunda hovud, som er vesentleg breiare enn thorax (særleg ved basis). Ventralt på hovudet sit mandiblane. Desse bit i horisontalplanet hos underordenen Ischnocera og i vertikalplanet hos underordenen Amblycera. Bak mandiblane sit maxillane, som kan ha palpar (Amblycera), eller dei manglar slike struktur (Ischnocera). Pels- og fjørslusa har altså ein bitemunn (tyggemunn), og dei lever av øvre lag av epidermis og materiale på overflata av hår og fjører. Somme arter kan også eta i seg størkna blod og eksudat frå sår og skadar i huda, men dei syg ikkje blod. På hovudet finn vi også dei to antennene. Dei har 3, 4 eller 5 ledd, avhengig av undergruppe. Hos Ischnocera har antennene 3 eller 5 ledd og stikk ut frå hovudet på skrå bakover. Hos Amblycera har antennene 4 ledd og ligg i kvar si fure lateralt på undersida på hovudet. Dei peikar også bakover, men berre siste ledd stikk så vidt ut frå sida av hovudet. Augo er sterkt reduserte, eller manglar heilt.

På brystet er det fyrste leddet (prothorax) som oftast tydeleg avgrensa frå det andre leddet (mesothorax), medan andre og tredje ledd har vakse saman hos Ischnocera. Dei tre beinpara er relativt små og spinkle samanlikna med dei kraftige beina til blodsugande lus. Distalt på beina (på tarsus) er det ei eller to klør, avhengig av art. Alle arter hos fugl har to klør (tilpassing til feste i fjører), medan dei aller fleste arter hos pattedyr har éi klo på kvart bein. Det er eitt par med spiraklar på mesothorax og vanlegvis 6 par på bakroppen, fordelte på ulike segment.

Pels- og fjørslusa er meir mobile og flyttar seg meir rundt på verten enn dei blodsugande lusa. Dette fører til irritasjon av huda og framkallar kløe. Gnaginga på

epidermis og på hår eller fjører vil også verka irriterande. Dyra skubbar seg og klør og klarar seg og dermed kan det oppstå sekundære hudskadar. Sterk kløe vil kunna gå ut over føropptak og tilvekst og produksjon. Pelslusa vil kunna gje skadar i huda som fører til lér av dårleg kvalitet.

Av dei to underordenane har Ischnocera mest å seia for oss, sidan vi her finn mange viktige arter hos både pattedyr og fugl. I Amblycera er det berre eit par arter hos fjørfe og marsvin som er av interesse.

Underorden: ISCHNOCERA

Antennene stikk ut frå hovudet på skrå bakover. Mandiblane bit horisontalt. Det er ingen maxillpalpar. Artene hos huspattedyr blir grupperte i familiane Bovicolidae og Trichodectidae (av enkelte slått saman til ein familie, Trichodectidae). Hos desse artene har antennene tre ledd og det er berre ei klo distalt på kvart bein. Artene hos fjørfe finst i dei to familiane Philopteridae og Esthiopteridae. Hos desse lusa har antennene fem ledd og det er to klør distalt på beina.

HOS PATTEDYR

Familie: Bovicolidae

Antennene har tre ledd. Hovudet er avrunda, men flatt eller konkavt fremst. Dei er parasittar hos hovdyr (Ungulata). Arter hos husdyr finst i slektene *Bovicola*, *Lepikentron*, *Werneckiella* og *Holakartikos* i underfamilien Bovicolinae. Tidlegare blei dei tre fyrstnemnde slektene gruppert saman i slekta *Damalinia*, noko som framleis er tilfelle i somme lærebøker. Artene i desse tre slektene er nokså like morfologisk.

Slekt: *Bovicola* *Bovicola bovis*

Bovicola bovis (= *Damalinia bovis*) finst hos storfe (Fig. 11). I ei undersøking av lus hos storfe i Østfold og Akershus i 1994 blei pelslus påvist i 28 av 30 undersøkte buskapar (93%) og hos 26,8% av dei 1930 undersøkte dyra. Til samanlikning blei blodsugande lus berre påvist i 12 av buskapane (40%) og hos 5,4% av dyra.

Bovicola bovis held helst til langs ryggsida av dyra, men ho kan ved sterkare infeksjonar spreia seg utover heile kroppen. Det er mest pelslus på dyra i vinterhalvåret. Smitteoverføring skjer ved direkte kontakt mellom dyr eller via børstar og kledda til dei som steller dyra. Dei vaksne lusa er raudbrune og ca. 1,7 mm lange. Nymfene er lysare og mindre. Utviklinga frå egg til vaksne tek om lag 30 dagar. Denne arta skal kunna overleva i opptil 8 dagar utanfor dyra. Storfepelslusa framkallar irritasjon og kløe, slik at dyra skubbar og klør seg. Lusa lagar skadar i huda som fører til at lérkvaliteten blir dårleg.

FIGUR 11: *Bovicola bovis*. Holus; dorsalsida t.v. og ventralsida t.h.

Bovicola caprae

Bovicola caprae (= *Damalinea caprae*) finst hos geit, og synest vera nokså vanleg hos norske geiter. Dei vaksne lusa er 1,3-2 mm lange. Denne pelslusa lever særleg på hals og rygg og vil kunna framkalla irritasjon og kløe.

I andre land finst det to andre arter av pelslus hos geit, særleg hos angorageit. Det er *Bovicola limbatus* og *Bovicola crassipes* (= *Holakartikos crassipes*). Der sau og geit går saman, kan også sauepelslusa *Lepikentron ovis* koma over på geit og formeira seg der, medan *Bovicola caprae* ikkje synest å formeira seg hos sau om ho kjem over på dette dyreslaget.

Slekt: *Lepikentron*

Lepikentron ovis

Lepikentron ovis (= *Damalinea ovis*) finst hos sau, og skal også kunna etablere seg på geit. Denne pelslusa er nokså vanleg hos sau her i landet. Dei vaksne lusa er raudbrune. Hannane er 1,4 mm og hoene 1,7 mm lange. Sauepelslusa held til på dei ullklede delane av sauene. Dei lever nær hudoverflata og kan vera vanskelege å oppdaga sidan dei lett kan forvekslast med størkna ullfeitt og rusk.

Holusa festar egga ved basis av ullhåra. I alt legg ho om lag 100 egg. Utviklinga frå egg til vaksne tek om lag 3 veker. Det kan bli ei veldig oppformering av pelslusa om vinteren. Om sommaren er det ein nedgang i populasjonen. Solskin og varme og regn og væte medverkar til å redusere mengda i beiteperioden. Klippinga fører også til ein sterk nedgang i lusetallet. Smitteoverføring vil lett kunna skje frå søyer til lam.

Lepikentron ovis er svært mobil og vandrar rundt over heile sauene. Dette fører til irritasjon og kløe. Næringsopptaket frå epidermis kan føra til eksudasjon av serum og tilsøling av ulla. Ved sterkare infeksjonar

vil sauene klø mykje og skubba seg mot ulike ting, slik at delar av ullfellen kan losna.

Dei aller fleste tilfella av luseåtak hos sau i Noreg skuldast pelslusa *Lepikentron ovis*. Men i nokre få flokkar har ein også funne den blodsugande lusa *Linognathus ovillus*, så ein bør sjå nøye etter kva slags lus ein finn på sau.

Slekt: *Werneckiella*

Werneckiella equi

Werneckiella equi (= *Damalinea equi*) finst hos hest og er ganske vanleg her i landet. Dei vaksne hoene er ca. 1,7 mm lange og gulbrune. Det er svært få hannar, og formeiringa skjer i stor grad ved partenogenese. Holusa legg 1-2 egg pr. dag, i alt om lag 100 egg. Utviklinga frå egg til vaksne tek rundt tre veker. Det kan vera ein sterk auke i lusepopulasjonen i vinterhalvåret. Smitteoverføring skjer ved direkte kontakt mellom hest, eller indirekte via børstar, seletøy og kledda til dei som steller eller rir på dyra. På ridesenter, travarstallar og på fellesbeite vil smitteoverføring lett kunna skje. Hestepelslusa lever av epidermisrestar, sekret frå hudkjertlar og hår. I større mengder kan dei føra til sterk kløe og sekundære hudskadar på grunn av at hesten bit eller skubbar seg. Denne lusa skal kunna overføre viruset som gjev infeksjøs anemi hos hest.

Pelslusa *Werneckiella equi* er normalt den einaste lusearta ein vil kunna finna hos hest her i landet. Den blodsugande lusa *Haematopinus asini* finst neppe stasjonært hos oss, men kan bli innført med hest som kjem frå utlandet.

Familie: *Trichodectidae*

Antennene har tre ledd. Hovudet er relativt stort. Medlemmer av denne familien finst hos rovdyr. Det er to slekter av interesse: *Trichodectes* og *Felicola*.

Slekt: *Trichodectes*

Hovudet er avrunda og relativt breitt. Abdomen er brei.

Trichodectes canis

Trichodectes canis finst hos hund. Hundepelslusa er ikkje uvanleg hos hund her i landet, men ser ut til å vera sjeldnare enn den blodsugande lusa *Linognathus setosus*. Hundepelslusa er gulfarga og har ein relativt brei kropp (abdomen). Hannane er om lag 1,6 mm og hoene opptil 1,9 mm lange. Hovudet er kort og breitt og noko avflata fremst. Egga blir festa enkeltvis til håra og klekkjer etter 5-8 dagar. Utviklinga frå egg til vaksne lus tek 3-5 veker. Utanfor hund overlever lusa i 1-2 veker.

Denne arta finst helst på hovud, hals og rygg. Dei lever av epidermisrestar og eksudat frå hudlesjonar. Dei vandrar mykje rundt på verten, og dette fører til kløe og uro. Ved sterke infeksjonar kan det vera eit krustøst eksem og håravfall. Det blir hevda at *Trichodectes canis* skal kunna vera mellomvert for bendelormen

Dipylidium caninum hos hund, men dette er usikkert. Denne bendelormen nyttar elles katte- og hundeloppa som mellomvert.

Slekt: *Felicola*

Hovudet er trekanta med eit lite innsøkk fremst. Det tilspissa hovudet kan minna litt om hovudet på blodsugande lus, men bakre del av hovudet er mykje breiare enn thorax.

Felicola subrostratus

Felicola subrostratus finst hos katt, og er den einaste lusearta hos dette dyreslaget. Arta er ikkje så veldig vanleg hos huskatt her i landet, men finst ofte på villkatt. Det er ei lita lus; hannane er berre 1,2 mm og hoene 1,3 mm lange. Kattepelslusa lever særleg på hovud, hals og rygg. Utviklinga er som for *Trichodectes canis* hos hund. I større mengder fører lusa til kløe, eksem og hårfavfall.

HOS FJØRFE

Familie: Philopteridae

Artene i denne familien finst hos fugl (fjølus). Hovudet er avrunda fremst. Antennene har fem ledd, og det er to klør distalt på beina. [Denne familien blir av enkelte delt opp i familien Lipeuridae, med slektene *Lipeurus* og *Cuclotogaster*, og familien Gonioididae, med slektene *Goniodes*, *Goniocotes* og *Chelopistes*].

Slekt: *Lipeurus*

Lipeurus caponis

Lipeurus caponis (vengelus) finst hos høns. Hovudet er avlangt og kroppen er lang og slank. Dei vaksne er om lag 2,2 mm lange. Beina er slanke, og beina i det bakerste paret er om lagt dobbelt så lange som i dei to fremste para. Denne arta finst hovudsakleg på undersida av vengene og på halefjørene hos høns, og ernærer seg av sjølve fjørene. Egga blir festa til fjørene og klekkjer etter 4-7 dagar. Utviklingstida frå egg til vaksne er 20-40 dagar. Ved sterke åtak fører vengelusa til øydelegging og tap av fjører (på engelsk kalla "depluming louse").

Slekt: *Cuclotogaster*

Cuclotogaster heterographus

Cuclotogaster heterographus (hovudlus) finst hos høns, vesentleg på hovudet og nedover halsen. Det er ei relativt stor og brei lus; dei vaksne er om lag 2,5 mm lange. Egga blir festa enkeltvis på dunfjørene nær huda. Dei klekkjer etter 5-7 dagar. Utviklingstida frå egg til vaksne er 25-40 dagar. Denne lusa ernærer seg av fjørene og epidermisrestar og kan føra til alvorlege infeksjonar med dødsfall hos høns.

Slekt: *Goniodes*

Goniodes gigas

Goniodes gigas (kroppslus) er ei stor og kraftig lus hos høns, 3,4-4 mm lang. Denne arta held til på hudoverflata og i fjørene. Egga blir festa til fjørene.

Slekt: *Goniocotes*

Goniocotes gallinae

Goniocotes gallinae (dunlus) finst hos høns, fasan og duer. Det er ei lita og relativt brei lus, berre 1-1,5 mm lang. Denne arta held til i dunfjørene og ved basis av dei andre fjørene over heile kroppen. Egga blir festa til dunfjørene nær huda. Ein reknar denne arta som lite patogen for høns.

Slekt: *Struthiolepeurus*

Struthiolepeurus nandu

Struthiolepeurus nandu finst hos struts, der ho lever av epidermis og fjører og kan føra til tap av fjører. Denne lusa er også påvist hos struts i Noreg (Gjerde, upublisert).

Slekt: *Chelopistes*

Chelopistes meleagridis finst hos kalkun. Det er ei relativt stor lus, 3,5-4 mm lang med eit breitt hovud.

Familie: Estiopteridae

Antennene har fem ledd. Kroppen er lang og slank. I denne familien finn vi mellom anna artene *Anaticola crassicornis* og *Anaticola anseris* hos and og arta *Columbicola columbae* hos duer.

Underorden: AMBLYCERA

Antennene har 4 ledd og ligg i kvar si fure lateralt på undersida av hovudet, slik at berre det siste leddet så vidt stikk ut frå hovudet. På dei to maxillane er det palpar med 2-4 ledd, og desse kan forvekslast med antennene. Mandiblane bit vertikalt. Medlemmer av denne underordenen finst hovudsakleg hos fugl, men det er også arter hos marsvin og hund.

HOS FJØRFE

Familie: Menoponidae

Familien omfattar middels store, slanke og gule lus.

Slekt: *Menopon*

Menopon gallinae

Menopon gallinae (fjørskafllus) finst hos høns, kalkun og and. Dei vaksne lusa er lysegule og om lag 2 mm lange. Denne arta lever særleg i fjørene på bryst og lår. Hoa legg egga i klasar ved basis av fjørene (jfr. det norske artsnamnet). Desse lusa er svært mobile og

forflyttar seg raskt, men arta blir rekna som lite patogen.

Slekt: *Eomenacanthus*
Eomenacanthus stramineus

Eomenacanthus stramineus (= *Menacanthus stramineus*) (gul kroppslus) finst hos m.a. høns og kalkun, særleg på brystet, låra og gumpen. Dette blir rekna som den *mest patogene* lusa hos høns. Dei vaksne lusa er gule og om lag 3,5 mm lange. Egga blir lagde i store klasar ved basis av fjørene, særleg rundt kloakkopninga. Egga klekkjer etter 4-7 dagar. Denne arta lever hovudsakleg på sjølve hudoverflata og ernærer seg av fjørstrålene. Dei kan også gnaga hol i fjørskafte/-spolen og ernæra seg av blod som siv ut. Denne aktiviteten fører til sterk irritasjon av huda med betennelse og utsiving av eksudat, som størknar til skorper. Kyllingar kan få redusert tilvekst og kan ved alvorlege infeksjonar strykta med. Hos sterkt smitta kylling har ein funne opptil 35.000 lus.

Familie: Trinotonidae

I denne familien finn vi arta *Trinoton anserinum*, som finst hos ender og svane.

Amblycera hos pattedyr

Hos pattedyr her i landet har vi tre arter av pelslus i underordenen Amblycera, alle hos marsvin. Det er *Gyropus ovalis* og *Gliricola porcelli* i familien Gyropidae og *Trimenopon hispidum* i familien Trimenoponidae. I varmare land kan arta *Heterodoxus spiniger* i familien Boopidae finnast hos hund.

Orden: ANOPLURA
(blålus, blodsugande lus)

Medlemmer av ordenen Anoplura er dei blodsugande lusa. Det er om lag 500 kjende arter, med om lag 50 i Europa. Dei finst berre hos pattedyr, ikkje hos fugl. Det er små insekt, frå 0,5 til 8 mm lange. Dei fleste artene er 2-3 mm. Hos Anoplura er hovudet smalt og avlangt og smalare enn thorax. Det har ingen ytre munnelar eller palpar. Munnopninga sit heilt i fremste ende av hovudet og har små tenner på innsida. Munnopninga fører inn til fortarmen og til ein blindsekk på undersida av fortarmen. I denne sekken ligg det tre stilettrar. Når lusa skal suga blod, festar ho seg til hudoverflata ved å vregja ut munnen (lagar trutmunn) slik at dei små tennene rundt opninga får tak i huda. Dei tre stiletane blir deretter førte ut gjennom munnopninga og stikk hol i huda, og blod frå stikksåret blir soge inn. Dei stikkande munnanelane ligg altså inni sjølve hovudet når dei ikkje er i bruk. Antennene er relativt korte og har 5 ledd. Dei peikar gjerne på skrå ut til sidene og framover. Dei fleste artene manglar auge, men dei tre artene hos menneske har reduserte auge.

Dei tre brystledda har vakse saman og skilja mellom dei er utydelege. Platene på undersida (sternum) av kvart brystledd har hos somme arter vakse saman og dannar ei stor sternalplate. Beina er kraftige og endar i ei stor klo distalt (på tarsus). Kloa blir lukka mot ein tommeltottliknande utvekst på tibia. Mellomrommet mellom kloa og tibia er tilpassa diameteren til vertshåra, slik at lusa kan klamra seg til hårstrå. Hos slektene *Haematopinus* og *Pediculus* er dei tre beinpara om lag jamstore; hos dei andre aktuelle slektene er fremre beinpar noko kortare og spinklare enn dei to bakerste. På bakkroppen er det 9 synlege ledd. Det er eitt par spiraklar på kvart av ledd 3-8 og dessutan på mesothorax. Hos slektene *Haematopinus* og *Pediculus* er det sklerotiserte plater lateralt på abdomen.

Utviklinga er som for pels- og fjørslus. Holusa festar egga enkeltvis til håra, med unntak av kroppslusa *Pediculus humanus* hos menneske, som legg egga i undertøyet til verten. Det er tre nymfestadium før dei vaksne blir danna. Smitteoverføring skjer vesentleg ved direkte kontakt mellom dyr, men kan også skje med lus frå miljøet og via børstar og liknande.

Blodsugande lus er mindre mobile enn pels- og fjørslus. Dei sit gjerne fastsogne til huda, men vil også vandra rundt i pelsen. Omkringvandringa og blodsuginga vil irritera dyra og føra til kløe. Dei vil skubba og klø seg, eller slikka og bita seg i pelsen. Det kan dermed oppstå sekundære hudskadar. Ved sterkare infeksjonar vil blodtapet kunna bli så stort at dyra blir anemiske. Somme blodsugande lus overfører patogene mikroorganismar.

Her i landet kan vi blant husdyra rekna med å finna blodsugande lus hos storfe, geit, og hund (sjå Tabell 3.4), kanskje av og til også hos gris, sau og hest. Katt har ikkje blodsugande lus. Dei blodsugande lusa er frå brunlege til blågrå av farge, og blir også kalla blålus. Den blålege fargen skuldast oppsoge blod. Artene hos våre husdyr er såpass store at ein vil kunna sjå dei direkte på dyra. Ein vil ofte kunna avgjera makroskopisk, eller ved hjelp av ei god lupe, om det er blodsugande lus eller pelslus. Blodsugande lus har ei tilspissa kroppsform på grunn av sitt smale hovud, medan pelslus har ein butt framende på grunn av sitt store hovud.

Familie: Haematopinidae

I denne familien finn vi berre slekta *Haematopinus*, som omfattar 26 arter. Dei tre viktigaste er parasittar hos gris, storfe og hest. Desse lusa manglar auge, men har ein framoverretta utvekst bak kvar antenne, som blir kalla augeflekk. Dei er relativt store og kraftige lus med ein brei thorax, som har ei velutvikla og mørkfarga sternalplate på undersida. De tre beinpara er kraftige og om lag jamstore. Abdomen er oval og brei og delar av kutikulaen lateralt er sterkt sklerotisert og mørkfarga. Hoene legg 1-6 egg pr. dag. Desse klekkjer etter 1-2 veker. Utviklinga frå egg til vaksne tek 3-4 veker, og dei vaksne lever i 2-3 veker.

Slekt: *Haematopinus****Haematopinus asini***

Haematopinus asini finst hos hest og esel, særleg på hovudet, halsen, ryggen og på innsida av øvre del av beina. Dei vaksne er 2,6-3,8 mm lange. Denne arta finst neppe stasjonært her i landet, men ho kan koma inn ved import av hest og esel, eller med norske hestar som har vore utanlands.

Haematopinus eurysternus

Haematopinus eurysternus finst hos storfe. Ho blir gjerne kalla "kortnasa lus" hos storfe i motsetnad til den "langnasa lusa" *Linognathus vituli* ["nasa" er i denne samanhengen fremre del av hovudet bak til utspringet av antennene]. Dei vaksne lusa er 2-3 mm lange. Denne arta finst på heile kroppen og kan føra til anemi og utrivnad. Populasjonen er størst i vinterhalvåret. Dette blir rekna som den viktigaste lusearta hos storfe i mange land. Ho finst neppe stasjonært i Noreg, men blei påvist hos importert storfe i karantene i 1971.

***Haematopinus suis* (svinelus)**

Haematopinus suis finst hos gris. Det er den einaste lusearta hos dette dyreslaget. Dette er den største lusa hos våre husdyr. Hannane er 3,5-4,7 mm og hoene 3,5-6 mm lange. Svinelusa er brei og kraftig og mørk brun på grunn av at delar av kutikulaen på bryst og bakkropp er sterkt sklerotiserte. Desse lusa vil lett kunna sjåast makroskopisk på grisen. Dei finst særleg på hovudet og halsen. Denne arta var vanleg hos gris i Noreg tidlegare, men er blitt svært sjelden no. Nedgangen skuldast dels behandling retta mot denne lusa, men fyrst og fremst behandlingane retta mot skabbmidden *Sarcoptes scabiei* var. *suis*, som også har teke knekken på lusa.

Familie: *Linognathidae*

Denne familien omfattar slektene *Linognathus* og *Solenopotes*, som er parasittar hos jortarar (Ruminantia) og hundedyr (Canidae). Lus i denne familien manglar auge. Kroppen er smalare enn hos *Haematopinus*, og han smalnar gradvis av fram mot hovudet. Det er ingen sklerotiserte plater lateralt på abdomen, og kutikulaen på abdomen er heller tynn. Fyrste beinpar er mindre enn dei to bakerste beinpara.

Slekt: *Linognathus*

Denne slekta omfattar over 50 arter, som hovudsakleg er parasittar hos drøvtyggjarar, men nokre arter finst hos hundedyr. I slekta *Linognathus* finn vi dei tre vanlegaste artene av blodsugande lus hos husdyr her i landet. Desse lever på respektive storfe, geit og hund.

Linognathus vituli

Linognathus vituli finst hos storfe (Fig. 12). Dette er truleg den einaste arta av blodsugande lus hos storfe i Noreg. I den før nemnde undersøkinga av lus hos storfe i Østfold og Akershus, var blodsugande lus langt sjeldnare enn pelslus.

FIGUR 12: *Linognathus vituli*. Ho- og hannlus.

Linognathus vituli lever særleg på hovud, hals, bryst og flanke. Det er særleg kalv og ungdyr som er smitta. Dei vaksne lusa er 2,5-3 mm lange, blågråe og sterkt tilspissa i fremre ende. Ho blir difor kalla "langnasa lus" hos storfe. Holusa festar egg til basis av håra, 1-4 pr. dag og totalt ca. 80 egg. Utviklinga fram til vaksne tek 3-4 veker. Denne arta skal berre kunna overleva i 3 dagar utanfor dyra. Populasjonen er størst i vinterhalvåret.

Linognathus vituli fører til hudirritasjonar og kløe, slik at dyra skubbar og klør eller slikkar seg. Sterke infeksjonar vil kunna føra til anemi. Blodsuginga fører også til skadar i huda, som gjev lær av dårleg kvalitet.

Linognathus stenopsis

Linognathus stenopsis finst hovudsakleg hos geit, men er også rapportert frå sau. Det er uklart om arta kan formeira seg på sau. Denne blodsugande lusa er ikkje uvanlig hos geit i Noreg.. Dei vaksne lusa er 1,5-2 mm lange. Utviklinga frå egg til vaksne tek om lag 24 dagar. Kraftige infeksjonar vil kunna føra til anemi, særleg hos kje. Elles vil lusa føra til irritasjon, kløe og uro.

Linognathus africanus

Linognathus africanus finst hos sau og geit, hovudsakleg i tropiske og subtropiske område. Arta er ikkje påvist her i landet.

Linognathus ovillus

Linognathus ovillus finst hos sau. Denne arta synest vera svært sjelden hos sau i Europa, men er påvist i Storbritannia og i eit par sauebuskarar i Noreg. Arta blei funnen fyrste gong hos sau her i landet i 1987, og blei påvist i eit par buskarar på 1990-talet. Vi må difor rekna med at ho framleis kan finnast hos norsk sau.

Linognathus ovillus lever hovudsakleg i det ullfrie området av ansiktet hos sau, og blir difor kalla sauens ansiktslus. Ved sterkare infeksjonar spreier ho seg bakover på halsen og til resten av kroppen. Holusa er 2-2,5 mm og hannane 1,7-2,3 mm. Utviklinga frå egg til

vaksne tek om lag 5 veker.

Linognathus pedalis

Linognathus pedalis finst hos sau, men er ikkje påvist i Europa. Denne arta lever hovudsakleg på beina, og blir difor kalla sauens fotlus. Ved sterkare infeksjonar kan ho også finnast på scrotum og under buken.

Linognathus setosus

Linognathus setosus finst hovudsakleg hos hund, men er også rapportert frå rev. Arta er ein del utbreidd hos hund her i landet, og ser ut til å vera vanlegare hos hund enn pelslusa *Trichodectes canis*. Hannane er 1,5-2 mm og hoene 1,7-2,5 mm. Abdomen er relativt brei samanlikna med andre arter i denne slekta. Holusa avset dagleg 5-10 egg i ein periode på 4-6 veker. Egga klekkjer etter 8-10 dagar. Denne arta lever særleg på hovudet, halsen og ryggen og fører til flassing, eksudasjon, skorpedanning, avskrapingar og håravfall, dels på grunn av at hundane klorar og bit seg for å lindra kløen.

Slekt: *Solenopotes*

Slekta omfattar hovudsakleg parasittar hos hjortedyr (Cervidae), men ei viktig art finst på storfe.

Solenopotes capillatus

Solenopotes capillatus finst hos storfe. Dei vaksne er berre 1,2-1,5 mm lange. Som hos *Linognathus*-artene er fremre beinpar mindre enn dei to bakerste, men i motsetnad til desse har *Solenopotes* ei velutvikla sternalplate under brystet. Utviklingstida frå egg til vaksne er om lag 5 veker. Denne arta finst særleg ved mulen, på halsen, bøgene, ryggen og halen. *Solenopotes capillatus* har blitt påvist her i landet, men finst truleg ikkje hos oss no. Men ho kan koma tilbake ved import av storfe.

Familie: Haplopleuridae

Medlemmer av denne familien manglar auge. Fremre beinpar er mindre enn dei to bakerste beinpara.

Haemodipsus ventricosus

Haemodipsus ventricosus finst hos kanin, der dei kan påtreffast i pelsen over heile kroppen. Dei vaksne lusa er små, berre 1-1,5 mm lange. Ved sterkare infeksjonar fører denne arta til store hudforandringar og sterk kløe. Denne arta ser ikkje ut til å ha blitt påvist i Noreg.

Familie: Polyplacidae

I denne familien finn vi artene *Polyplax spinulosa* hos rotte og *Polyplax serrata* hos husmus. Dei er berre 0,6-

1,5 mm lange, gulbrune, og har sklerotiserte plater lateralt på abdomen. Dei kan overføra ulike mikroorganismar. Desse to artene kan føra til problem i forsøksdyrstallar.

Familie: Pediculidae

I denne familien finn vi slektene *Pediculus* og *Pthirus* (ofte stava *Phthirus*), som er dei blodsugande lusa hos menneske. Desse artene har to små auge.

Slekt: *Pediculus*

To *Pediculus*-arter kan finnast hos menneske. Desse blei tidlegare rekna som to varietetar av arta *Pediculus humanus*, nemleg *Pediculus humanus* var. *capitis* og *Pediculus humanus* var. *corporis*. ***Pediculus capitis*** (hovudlusa) finst i hovudet og festar egg til håra på hovudet. ***Pediculus humanus*** (kroppslusa) finst på kroppen og i undertøyet og legg egg sine i undertøyet. Kroppslusa er 3-4,4 mm lang og noko større enn hovudlusa, som er 2,4-3,1 mm. Elles er dei nokså like morfologisk. Dei har sklerotiserte plater lateralt på brystledda. Kroppslusa kan overføra ulike humanpatogene rickettsiar og bakteriar.

Begge artene er vanlege her i landet, og opptre ofte hos barn i skular og barnehagar. Dei kan overførast ved nærkontakt mellom personar, eller via luer, skjerf og andre klede. Kroppslusa er elles vanleg der mange menneske må leva tett saman under kummerlege tilhøve og ikkje kan få skifta og vaska kleda sine så ofte. Ved luseåtak hos menneske med *Pediculus*-artene oppstår det ofte mistanke om at dei har blitt overførte frå hund, katt eller andre husdyr. Dette vil normalt ikkje vera tilfelle. Desse artene vil ikkje kunna formeira seg på husdyr, men ein kan heller ikkje heilt utelukka at hovudlus frå ein smitta person kan vandra over på ein hund eller katt vedkomande er i nærkontakt med, og at desse lusa seinare kan vandra over på ein ny person som er i nærkontakt med det same dyret kort tid etterpå.

***Pthirus pubis* (flatlus)**

Flatlusa lever på hårete delar av kroppen utanom hovudet. Dei held særleg til i pubesregionen, men kan også finnast i armholene, på brystet, i skjegget og i augnebryna. Flatlusa har ei merkeleg kroppsform med svært brei thorax og kort bakkropp ("the crab louse"). Dei to bakerste beinpara er kraftige, medan det fremre er noko mindre. Det er kraftige klør distalt på beina. Dei vaksne lusa er 1,3-1,6 mm lange. Egga blir festa til håra. Flatlusa blir overført ved intim kroppscontact mellom menneske. Dei blir ikkje overførte frå husdyr, slik enkelte smitta helst hadde sett var tilfellet når dei skal forklara luseåtaket for sine (nest) næraste.

Tabell 3.3: Oversyn over hovudtrekka i morfologien til ulike grupper av lus.

Overorden: PHTIRAPTERA (lus)		
Dorsoventralt avflata, vengelause, parasittiske insekt med hemimetabol utvikling. Hoene festar egg på hår eller fjører. Frå egget klekkjer ei nymfe. Det er i alt <i>tre</i> nymfestadium før imago ($\sigma + \varphi$) blir danna. Alle stadia er parasittiske. Lus er stasjonære parasittar. Overføring skjer ved direkte kontakt mellom dyr, eller via børstar, kammar, seletøy, grimer o.l. Dei har stor vertsspesifisitet.		
Orden: ANOPLURA	Orden: MALLOPHAGA	
Blodsugande lus. Stikkande/sugande munddelar. Ingen palpar eller ytre munddelar; stikkereiskapane er trekte inn i hovudet når dei ikkje er i bruk. Punkterer huda og syg blod. Antennene har 5 ledd og ragar ut frå hovudet, gjerne på skrå framover. Hovudet er smalare enn thorax. Brystledda har vakse saman slik at skiljet mellom dei er utdelege. Har ei kraftig klo distalt på kvart bein. Finst berre hos pattedyr.	Pels- og fjørslus. Bitande/tyggjande munddelar (utvendige mandiblar). Lever av epidermisrestar, hår- eller fjørmateriale. Antennene har 3-5 ledd. Spinkle bein med éi eller to klør distalt. Hovudet er breiare enn thorax. Prothorax tydeleg, dei to bakre brystledda kan ha vakse saman. Finst hos både pattedyr og fugl.	
	Ischnocera	Amblycera
	Antennene har 3 eller 5 ledd og ragar ut frå hovudet på skrå bakover. Finst hos både pattedyr og fugl. Mandiblane bit horisontalt. Ingen maxillipalpar.	Antennene har vanlegvis 4 ledd og ragar ikkje ut frå hovudet, men ligg i innsøkk ventrolateralt på hovudet. Mandiblane bit vertikalt. Har maxillipalpar. Finst hovudsakleg hos fugl; men også hos marsvin og hund.

Tabell 3.4: Oversyn over arter av blodsugande lus (Anoplura) og pelslus/fjørslus (Mallophaga) hos husdyr og menneske. Arter som står i hakeparentes finst ikkje her i landet; arter som står i parentes er sjeldne til svært sjeldne. Dei viktigaste/vanlegaste artene står med utheva skrift. Kroppslengda i mm til dei ulike artene er oppført i kolonnene til høgre for namna.

VERT	Orden: ANOPLURA (blodsugande lus)		Orden: MALLOPHAGA (pels- og fjørslus)		
			Ischnocera	Amblycera	
Menneske	<i>Pediculus humanus</i> <i>Pediculus capitis</i> <i>Phthirus pubis</i>	3-4,4 2,4-3,1 1,3-1,6			
Hest	<i>(Haematopinus asini)</i>	2,6-3,8	<i>Werneckiella equi</i>	1,6-1,8	
Storfe	<i>Linognathus vituli</i> <i>(Haematopinus eurytenuis)</i> <i>(Solenopotes capillatus)</i>	2,5-3 2-3 1,2-1,5	<i>Bovicola bovis</i>	1,2-1,5	
Sau	<i>(Linognathus ovillus)</i> <i>[Linognathus africanus]</i> <i>[Linognathus pedalis]</i>	2,5-3 2,5-3 2,5-3	<i>Lepikentron ovis</i>	1,4-1,6	
Geit	<i>Linognathus stenopsis</i>	1,5-2	<i>Bovicola caprae</i> <i>[Bovicola limbatus]</i>	1,3-1,6 1,2-1,6	
Gris	<i>Haematopinus suis</i>	3,5-6			
Hund	<i>Linognathus setosus</i>	1,5-2,5	<i>Trichodectes canis</i>	1,5	<i>[Heterodoxus spiniger]</i> 5
Katt			<i>Felicola subrostratus</i>	1,3	
Kanin	<i>[Haemodipsus ventricosus]</i>	1-1,5			
Marsvin					<i>Gliricola porcelli</i> 1,2-1,4 <i>Gyropus ovalis</i> 1-1,4 <i>Trimenopon hispidum</i> 1,6-2,3
Høns			<i>Goniodes gigas</i> 3,3-4 <i>Lipeurus caponis</i> 1,9-2,2 <i>Goniocotes gallinae</i> 1-1,6 <i>Cuclotogaster heterographus</i> 2,4-2,5	<i>(Eo)menacanthus stramineus</i> 2,7-3,2 <i>Menopon gallinae</i> 1,7-1,8	
Kalkun			<i>Cheliopistes meleagridis</i> 3,5-4	<i>Eomenacanthus stramineus</i>	2,7-3,2
And			<i>Anaticola crassicornis</i> 3,5-4	<i>Trinoton anserinum</i>	6-6,8
Due			<i>Columbicola columbae</i> 1,7-2,7		

Norske namn på lus hos høns:

Eomenacanthus (= *Menacanthus*) *stramineus* - gul kroppslus; *Menopon gallinae* - fjørskafthus; *Goniodes gigas* - kroppslus; *Lipeurus caponis* - vengelus; *Goniocotes gallinae* - dunlus; *Cuclotogaster heterographus* - hovudlus.

Orden: HEMIPTERA (nebbmunnar)

Denne ordenen omfattar frå små til store insekt av svært ulik form og levevis, men hos alle er munndelane utforma som ein relativt lang stikke- og sugemunn, som blir halden horisontalt bakover under hovudet og fremre del av kroppen når han ikkje er i bruk. Denne nebbliknande strukturen er bakgrunnen for det norske namnet, nebbmunnar, på denne gruppa. [På engelsk blir medlemmer av denne gruppa kalla 'bugs' eller gjerne 'true bugs' i faglitteraturen; 'true bugs' av di folk flest brukar 'bugs' om alle insekt]. Antennene er relativt lange i høve til kroppen, men er samansett av få ledd. Dei fleste nebbmunnane har to par venger, men somme arter er vengelause. Bakre vengepar er alltid membranøse flygevenger, medan vengene i fremre vengepar kan vera heilt eller delvis fortjukka og fungera som dekkvenger. Det er om lag 70.000 kjende arter av nebbmunnar. Dei fleste lever av å suga flytande næring frå planter (plantesaft), andre er rovdyr og syg næring frå dyr dei drep, medan nokre få arter er parasittar og lever av å suga blod frå pattedyr og menneske.

Ordenen Hemiptera blir delt i dei to underordenane Homoptera og Heteroptera. Somme reknar kvar av desse gruppene som eigne ordenar. Hos Homoptera (plantesugarar) er framvengene anten membranøse eller fortjukka i heile si utstrekning, slik at dei ser einsarta (homogene) ut (homoptera). I kvile er vengene taklagde (er stilte i ein skrå vinkel over kroppen og møtest i midtlina). Alle medlemmer av denne underordenen er plantesugarar, jfr. det norske namnet på gruppa. Her finn vi sikadar, sugarar, bladlus, skjoldlus og mjøllus. Mange arter er viktige skadedyr på planter, dels ved at dei overfører plantepatogene virus. Hos Heteroptera (teger) har framvengene ein læraktig basal del og ein membranøs tupp (halvdekkvenger). Dette er bakgrunnen for ordensnamnet (heteroptera = ueinsarta venge). I kvile blir vengene folda flatt saman i horisontalplanet og kryssar kvarandre som blada i ei saks. Det ser då ut som dei berre har halve venger, og dette er bakgrunnen for ordensnamnet (hemiptera = halvvenge). I denne gruppa finn vi også hovudsakleg plantesugarar, men dessutan rovdyr og blodsugande parasittar.

Underorden: HETEROPTERA (teger)

Dette er ei stor gruppe av insekt med stikkande og sugande munndelar. Stikkensabelen er bøygd inn under kroppen når han ikkje er i bruk. Framvengene har ein læraktig basal del og ein membranøs tupp. Vengene blir folda flatt saman i kvile. Mange av tegene har stinkkjertlar og skil ut ei væske med sterk lukt. Somme lever i ferskvatn (ryggsømjarar, buksømjarar, vasskorpionar). Blant dei terrestriske formene er det talrike arter som lever på og av tre og planter, m.a. bærtega. Tegene er plantesaftsugarar, rovdyr eller parasittiske blodsugarar. Også plantesugarane og rovdyra kan av og

til stikka menneske og dyr. I Sør-Amerika spelar teger i familien Reduviidae (rovteger) ei viktig rolle som vektorar for den humanpatogene flagellaten *Trypanosoma cruzi*. Her i landet er det påvist tre arter av blodsugande teger i familien Cimicidae (nebbteger). Det er veggedyret, *Cimex lectularius*, flaggermustega, *Cimex dissimilis* og svaletega, *Oeciacus hirundinis*. Sistnemnde art lever i reira til taksvale og sandsvale, og er berre påvist i Akershus og Oppland her i landet. Frå taksvalereir kan dei vandra inn i bustadhus og stikka menneske. Den viktigaste arta hos oss er veggedyret. Det har mest å seia som blodsugande parasitt hos menneske og har lite å seia i veterinærmedisinen no.

Tegene har ei *hemimetabol utvikling*. Egg blir festa til planter eller plasserte inni planter eller byttedyr. Frå egget klekkjer ei nymfe. Det er vanlegvis fem nymfestadium før dei vaksne blir danna. Nymfene blir meir og meir like dei vaksne for kvart hudskifte. Vengeanlegga blir fyrst tydelege hos det fjerde nymfestadiet. Nymfene lever av same næring som dei vaksne (plantesaft, drepne byttedyr, blod).

Familie: Cimicidae

Cimex lectularius (veggedyr)

Veggedyret har mest å seia som parasitt hos menneske, men kan også finnast hos fjørfe (i utlandet). Dei vaksne veggedyra er gulbrune til raudbrune, langovale og flattrykte, 4-5 mm lange og 3 mm breie (Fig. 13). Hovudet sit i eit halvmåneforma innsøkk på thorax og har ein lang stikkensabel, to lange antenner og to utstående fasettauge. Vengene er reduserte til to små skjel. Veggedyret har eit par ventrale stinkkjertlar, som skil ut eit spesielt lukststoff.

Cimex lectularius er aktive og syg blod om natta. Om dagen gøymer dei seg i sprekkar, bak laus tapet, bak lister, bilete, skap, røyr og elektriske leidningar, og ikkje minst i sengene, spesielt i hjørna (jfr. det engelske og tyske namnet på parasitten: bedbug og Bettwanze). I hønsehus gøymer dei seg i sprekkar, ved vagle festa og i reirkassane (på same måte som den rauda hønsemiddin, *Dermaphysa gallinae*). Hoene legg egg i fleire omgangar på gøymestadene. Før kvar egglegging må dei ha eit blodmåltid. Hoene legg 10-50 egg i kvar omgang, med 4-5 egg pr. dag. Totalt produserer dei 200-500 egg. Etter 4-21 døgn, vanlegvis ca. 10 døgn, klekkjer ei nymfe som liknar imago. Utviklinga er

FIGUR 13: *Cimex lectularius*. Dorsalside av ho t.v. og ventralside av hann t.h.

hemimetabol. Det er i alt fem nymfestadium før dei vaksne blir danna. Kwart nymfestadium må ha eit blodmåltid for å kunna utvikla seg vidare. Utviklingstida frå egg til vaksen varierer frå to månader til knapt eitt år avhengig av temperatur og næringstilgang. Dei ulike stadia kan overleva i fleire månader utan tilgang på blod.

Veggedyra går til åtak om natta. Hos menneske syg dei blod frå kroppsdelar som ikkje er dekte av klede, spesielt hender, armar og hals. Blodsuginga varer i 3-5 minutt. Ved stadige åtak utviklar enkelte allergiske reaksjonar mot stikka og får sterkt kløande stikkmerke. Andre reagerer ikkje på stikka. Fjørfe reagerer også med ein sterkt kløande hevelse rundt stikkstaden. Ved sterke åtak i hønsehusa kan hønene bli anemiske.

Veggedyret var tidlegare vidt utbreidd og nokså vanleg her i landet. Ved hjelp av moderne insecticid blei førekomsten sterkt redusert, men i dei siste 10-15 åra har veggedyret blitt vanlegare att. Dette har truleg samanheng med auka reiseaktivitet blant folk flest. *Cimex lectularius* blir spreidd frå lokalitet til lokalitet med brukte møblar og anna innbu og med reisebagasje og tøy. Campinghytter, ungdomsherberge (vandrarheimar) og studentheimar kan vera infiserte og fungera som spreingsstader. Veggedyret blir gjerne spreidd med sengetøy folk har med seg, sidan insektet særleg gøymer seg i sengene.

Veggedyret er aktivt berre ved temperaturar over 13-15°C. Alle stadia døyr etter ein time ved -18°C. Dei døyr også ved temperaturar over 44-45°C. Ein temperatur på 50°C i eit par timar drep alle stadia. Oppvarming eller nedkjøling av lokala kan såleis nyttast for å utrydda veggedyret. Elles kan ein nytta spraying av gøymestadene med insecticid (særleg pyrethrum) for å ta knekken på desse insekta.

Orden: DICTYOPTERA (kakerlakkar)

Kakerlakkane er frå små til store, noko dorsoventralt flattrykte insekt. Hovudet er lite og nesten gøymt av eit skjoldliknande framspring (pronotum) frå fyrste brystledd. Dei har bitemunn og lever av fast føde. Antennene er lange og trådforma, og beina er lange og har piggar. Dei fleste kakerlakkar har to vengepar. Det fremre er léraktig og fungerer som dekkvenger, medan det bakre er flygevenger. I kvile er dekkvengene folda flatt saman som blada på ei saks. Dei fleste kakerlakkane kan flyga, men dei er dårlege flygarar og held seg helst på bakken. Derimot er dei svært raske til beins. Hannen har fire korte vedheng bak, medan hoa har to vedheng. Kakerlakkane liknar noko på biller, men hos billene overlappar ikkje dekkvengene kvarandre, men ligg inntil kvarandre i midtlina dorsalt.

Kakerlakkane trivst best i eit varmt og fuktig miljø og lever utandørs hovudsakleg i tropiske område. Dei fleste av dei artene som no finst i Europa, er ført hit frå varmare land, vesentleg frå Afrika, og har deretter

etablert seg innandørs i oppvarma lokale. Kakerlakkar kjem stadig hit til landet med importerte matvarer. Dei kan etablere seg og skapa problem i butikkar, restaurantkjøken og hos matvareprodusentar. Problema med kakerlakkar har auka i dei seinare åra, og desse dyra har etter kvart blitt meir vanlege også i private bustader. Kakerlakkane er *skadedyr* på matvarer, fôr og liknande. Dei er altetande og et produkt av både animalsk og vegetabilsk opphav, som matvarer, spytt, blod og feces. Tapet ved at dei et i seg litt av matvarene har lite å seia. Viktigare er det at dei kontaminerer matvarene med feces og eit illeluktande sekret. Store matvareparti kan dermed bli ubrukelege til menneskeføde. Kakerlakkane kan også kontaminera matvarene med sjukdomsframkallande bakteriar, eller med bakteriar som fører til forderving av varene.

Kakerlakkane er nattaktive og gøymer seg om dagen. Hoa legg 12-50 egg i ein såkalla eggkapsel, som ho anten ber med seg på bakkroppen, eller limer fast med spytt på gøymestadene. Egga klekkjer inni kapselen, og nymfene bryt ut av kapselen. Det er 5-12 nymfestadium hos ulike arter før dei vaksne blir danna. Utviklinga frå egg til vaksne tek 3-9 månader. Tempoet i utviklinga er avhengig av temperatur, fukt og tilgang på næring.

Familie: Blatellidae

Blatella germanica (tysk kakerlakk)

Dette er den vanlegaste arta i Noreg. Dei vaksne er 11-13 mm lange og lysebrune. Den tyske kakerlakken lever helst av produkt som er rike på stive eller sukker, men mange slags matvarer kan bli nytta som næring. Dei kan bli plagsame i bakeri og hos andre matvareprodusentar, i matvarelager og i restaurantar. Dei kan også vera til stor sjenanse i bustader. Dei er varmekjære og finst i sprekkar helst nær omnar, varme røyr, varmtvasstankar og kjøleskapsmotorar.

Har ein fått inn kakerlakkar, er eit godt reinhald og rask og effektiv fjerning av alle matrestar viktig for å hindra at kakerlakkane får mat og kan oppformeira seg. Ein må også hindra at dei får eit fuktig miljø ved å redusera luftfukta i lokala (mindre kondens), ha tette kranar og unngå søl av vatn. Elles må ein prøva å lokalisera gøymestadene og behandla desse. Dette kan ein gjera ved å gå inn i lokala/romma etter at det har blitt mørkt og kakerlakkane har kome fram. Når ein så tenner lyset, vil kakerlakkane pila av stad til gøymestadene. Desse kan så sprayast med insecticid. Ein kan også setja ut borsyrepulver, som kakerlakkane et i seg og døyr av. Ofte er det naudsynt med hjelp frå profesjonelle skadedyrfirma for å bli kvitt problemet.

Når lysene tennes der hjemme tør kakerlakkene ei komme frem. Så vil du kakerlakkene skremme, tenn alle lys i ditt hjem!

Familie: Blattidae

I denne familien finn vi to arter som av og til kjem inn med importerte matvarer, særleg frukt, men dei har lite å seia samanlikna med den tyske kakerlakken. Begge artene stammar frå Afrika, trass i namna. Amerikansk kakerlakk, *Periplaneta americana*, er brune og kan bli 3-4 cm lange, og er altså vesentleg større enn *Blattella germanica*. *Periplaneta americana* var/er vanleg om bord i skip. Australsk kakerlakk, *Periplaneta australasiae*, er litt mindre enn den amerikanske kakerlakken, og har ei gul stripe rundt fremre del av brystet.

Den einaste arta som høyrer naturleg heime her i landet er *Ectobia lapponica* (markkakerlakk, lappisk kakerlakk). Denne arta er noko mindre enn den tyske kakerlakken, ca. 9 mm lang, og meir oval av form. Arta er vanleg ute i det fri, særleg i skogsområde. Dei kan av og til koma inn i bustader, men gjer ingen skade.

Orden: PSOCOPTERA (støvlus, boklus)

Dette er små insekt med to lange, trådforma, mangledda antenner og to fasettauge. Enkelte arter har to par venger, som er taklagde i kvile. Dei vengelause artene liknar mykje på pelslus i kroppsform (jfr. namnet på gruppa), og lever hovudsakleg innandørs. Dei er 1-2 mm lange og finst helst på mørke og fuktige stader som i kjellarar, på loft, i uthus og på fuktige ytterveggar. Dei kan vera talrike i nye hus, der bygningsmateriala enno ikkje har fått turka skikkeleg ut. Støvlusa lever av muggsopp, og på fuktige stader kan det veksa muggsopp på veggjar og på papir i bøker og dokument. Støvlusa kan føra til ein del skade på papirvarer. Dei kan også finnast i ulike lagra matvarer, særleg i mjøl og gryn. Der gjer dei liten direkte skade, men infisert mat blir uappettleg.

Arter med venger lever hovudsakleg utandørs i vegetasjonen, der dei ernærer seg av pollen, algar på bork eller sopp på blada. Dei kan også finnast i fugle-reir og dyrebol.

Støvlus kan av og til finnast i hårlaget på dyr, og dei kan då forvekslast med pelslus om ein ikkje undersøkjer dei grundig nok. Dei er ikkje skadelege for dyra og vil bli borte att utan noka behandling.

Avdeling: HOLOMETABOLA (Endopterygota)

Hos insekt med fullstendig metamorfose eller holometabol utvikling er det ein markert skilnad mellom dei tidlegaste stadia, som blir kalla larver, og dei vaksne (imago/imagines). Mellom det siste larvestadiet og det vaksne stadiet er det innskote eit puppestadium, som ikkje tek til seg næring, og som ofte er urørleg. Ein seier gjerne at puppestadiet er inaktivt, men då tenkjer ein vesentleg på næringsopptak og rørsle. For inni sjølve puppa er det stor aktivitet. På puppestadiet gjennomgår nemleg dei holometabole insekta ei gjennomgripande omskaping frå det primitive larvestadiet til det vaksne stadiet. Organ og vev hos det siste larvestadiet blir brote ned og nye organ og nytt vev blir danna.

Hos dei fleste insekta med holometabol utvikling lever larvestadia og dei vaksne individa i heilt ulike leveområde (habitarar), og dei konkurrerer dermed ikkje med kvarandre om næring og plass. Dette er ein viktig grunn til at dei holometabole insekta er dei mest talrike dyregruppene på jorda. Av dei parasittiske artene er det såleis i dei aller fleste tilfella anten berre dei vaksne, eller berre larvestadia som er parasittiske. Puppestadiet er aldri parasittisk. Det tek ikkje opp næring og finst i miljøet rundt dyra. Fordelinga av livssyklusen på to ulike leveområde gjer det vanskelegare å kontrollere desse insekta enn dei hemimetabole gruppene. Som oftast set ein inn tiltak berre mot dei vaksne, eller berre mot larvene, men i nokre tilfelle prøver ein å ta både larvestadia og dei vaksne. Sjølv om larvestadia er frittlevande og ikkje gjer nokon skade på dyra, er det viktig å kjenna til kvar dei finst, slik at ein kan vurdera om det er mogeleg å setja inn tiltak mot desse stadia for å redusere forekomsten av dei parasittiske vaksne stadia.

Av dei holometabole insekta er det hovudsakleg ordenane **Diptera** (tovenger) og **Siphonaptera** (lopper) som har noko å seia som *parasittar* hos dyr og menneske. Alle loppene er obligate, blodsugande parasittar som vaksne, medan berre visse grupper blant dei mange tovengja insekta er parasittiske, anten som vaksne eller som larver. Av desse er somme obligate parasittar, medan andre er fakultative parasittar. Innanfor Diptera finn vi også ein del skadedyr og nokre arter som spelar ei hygienisk rolle ved at dei kontaminerer matvarer med ulike mikroorganismar. Elles finn vi mange viktige skadeinsekt innanfor dei to ordenane **Lepidoptera** (sommarfuglar og møll) og **Coleoptera** (biller), men nesten ingen parasittiske arter. Eit oversyn over alle ordenane med holometabol utvikling er gjeve tidlegare i Tabell 3.1.

Orden: DIPTERA (tovenger)

Denne ordenen omfattar frå små til store insekt med eitt vengepar, altså to venger, og dette er bakgrunnen for det latinske ordensnamnet som tyder "to venger". På norsk kallar vi denne ordenen *tovenger* eller *tovengja insekt*. På engelsk blir Diptera kalla "two-winged flies" eller "true flies" [på engelsk inngår "fly/flies" i namnet på mange av undergruppene innanfor Diptera, medan dette ikkje er tilfelle på norsk; til dømes "black flies" for knott (Simuliidae) og "horse/deer flies" for klegg (Tabanidae)]. Diptera er ein stor orden med om lag 90.000 kjende arter. Av desse finst vel 15.000 arter i Europa, og av desse att om lag 2.350 arter i Noreg. Ordenen Diptera blir inndelt i dei tre underordenane Nematocera (myggegrupper), Brachycera (lågareståande fluger) og Cyclorrhapha (høgareståande fluger) på grunnlag av morfologiske skilnader hos dei vaksne, larvene og puppene og på grunnlag av skilnader i utvikling. Parasittiske arter finst innanfor alle desse tre gruppene.

Morfologi

Kroppen hos tovenger er tydeleg inndelt i caput, thorax og abdomen. Hovudet er relativt stort og har hos dei fleste to store fasettauge (samansette auge) og tre punktauge. Fasettauga er gjerne større hos hannane enn hos hoene og hos hannane kan dei møtast i midtlina. Antennene varierer i utforming hos ulike grupper. Hos underordenen Nematocera er antennene lange og sammansette av 11 eller fleire nesten like ledd (perlekjedeliknande). Dei peikar framover. Hos underordenane Brachycera og Cyclorrhapha er antennene korte. Hos Brachycera har dei tre store ledd proksimalt og tre eller fleire små og utydelege ledd distalt. Antennene peikar også her framover. Hos Cyclorrhapha har antennene tre ledd. Det tredje leddet er det største, og dette kan vera bøyg nedover og liggja i ei grop mellom auga. Frå dette leddet stikk det fram ein liten børste- eller fjørliknande utvekst (arista). Utforminga av antennene blir nytta i klassifiseringa av tovengene.

Alle tovenger lever som *vaksne* av *flytande* føde, og munndelane er utforma for å suga opp væske. Somme har stikkande og sugande munndelar, som dei kan stikka gjennom epidermis hos dyr og menneske for å suga blod eller lymfe frå dermis (til dømes mygg, knott, sviknott, klegg, visse fluger og lusflugene). Hos dei blodsugande artene innanfor Nematocera og Brachycera er det berre hoa som syg blod, medan hannen lever av nektar. Hos dei blodsugande artene innanfor Cyclorrhapha lever derimot begge kjønna av blod. Hos ein del høgareståande fluger finn vi spesielle svampliknande og sugande munndelar, slik at dei kan suga opp væske frå ein tunn væskefilm (til dømes hos husfluga *Musca domestica*). Hos brems (familiane Oestridae og Gasterophilidae) er munndelane hos dei vaksne rudimentære, og dei vaksne tek ikkje opp føde i sitt kortvarige liv.

Hos tovenger er det berre fremre vengepar, på midtre brystledd (mesothorax), som er utvikla. Dette bryst-

segmentet inneheld flygemusklane og er difor langt kraftigare utvikla enn pro- og metathorax. Andre vengepar (på metathorax) er hos Diptera redusert til såkalla svingkøller (halterer), som fungerer som likevektsorgan under flyginga. Venger (og svingkøller) kan mangla fullstendig hos somme arter, til dømes hos sauekrabben *Melophagus ovinus* (Hippoboscidae) og bilusa *Braula coeca* (Braulidae). Andre parasittiske arter har venger inntil dei har funne ein vert, og kvittar seg så med dei, til dømes hjortelusfluga *Lipoptena cervi*.

Dei membranøse flygeveingene hos Diptera (og andre grupper) er avstiva av fleire kitinlister eller ribber, som inneheld ei karliknande utposing frå haemocoel. Desse ribbene blir gjerne kalla årer (engelsk: vein), og dei dannar eit fast mønster hos kvar art. Fleire eller mange arter kan ha same mønster, og desse blir då grupperte i same slekt eller familie. Årenettet ("wing venation") er såleis svært nyttig for grovklassifiseringa (identifiseringa) av ulike tovenger til rett familie eller slekt.

På brystet hos tovenger finn vi elles tre par bein som hos andre insekt. Distalt på beina er det hos dei fleste to små klør og hos mange også to små puteliknande strukturar (pulvilli). Hos dei parasittiske lusflugene (Hippoboscidae) er beina og klørne ekstra kraftige.

Abdomen varierer mykje i storleik og form hos ulike grupper. Hos fleire grupper har somme av bakkroppsledda vakse saman, slik at det er færre enn 11 *synlege* ledd (til dømes berre 4 synlege ledd hos Muscidae). Hos lusflugene (Hippoboscidae) er den ytre segmenteringa av abdomen nesten heilt borte. Hos hobrems endar bakkroppen i eit langt eggleggingsrør.

Dei tovengja insekta syner eit stort mangfald i leveste. Det fleste artene er frittlevande, men i denne store ordenen finn vi også mange parasittiske arter. Hos dei parasittiske artene er det som regel anten berre dei vaksne (ofte berre hoa), eller berre larvestadia som lever som parasittar. Mange er obligate parasittar og må ta opp næring frå levande organismar for å overleva som art. Dette gjeld alle blodsugande og ein del ikkje-blodsugande arter, som er parasittar som vaksne, og det gjeld larvene til alle bremsar og nokre få spyfluger og kjøtfluger. Andre tovenger er fakultative parasittar, som kan overleva på dautt materiale, men som også kan ta opp sekret frå levande dyr (ein del fluger), eller ernæra seg av levande vev (spyflugelarver).

Utvikling

Diptera har altså ei holometabol utvikling (Figur 14). Dei fleste artene legg egg, men somme er larvipare, mellom anna kjøtflugene (Sarcophagidae), somme av bremsane (nase- og svelgbrems), lusflugene (Hippoboscidae) og tsetseflugene (Glossinidae). Hos dei eggleggjande artene er egga vanlegvis små og ovale eller sigarliknande. Hoene produserer og legg gjerne ei moderat mengde med egg om gongen (på engelsk kalla "a batch of eggs"), og gjentek dette ein eller fleire gonger i si levetid. Mellom kvar egglegging må hoa ta opp proteinrik næring for å kunna danna ein ny porsjon

FIGUR 14: Livssyklus hos Culicidae (mygg) i underordenen Nematocera og hos Muscidae (husfluger) i underordenen Cyclorrhapha.

med egg. Ofte må den nyklekte hoa også ha eit proteinrikt måltid før ho kan leggja den *fyrste* porsjonen med egg. Dessutan må ho fyrst para seg med ein hann. Som regel er éi paring nok til heile eggproduksjonen.

Larvene hos tovenger varierer mykje i morfologi og levevis mellom ulike grupper. Dei er svært ulike dei vaksne, og lever som regel på andre stader og av annan kost enn dei. Mange er akvatiske og lever i vatn, eller semiakvatiske og lever i mudder, gjørme eller våt jord. Dei aller fleste er frittlevande, og dei fleste av desse lever av rotnande organisk materiale av ulikt slag. Men larvene til somme arter er parasittiske, og desse er av spesiell interesse for oss. Når *larvestadia* til tovenger lever som parasittar hos menneske og vertebratdyr, kallar ein tilstanden *myiasis* ("myia" er det greske ordet for fluge). Hos somme arter er myiasis obligatorisk, hos andre fakultativ. Desse larvene kan ernæra seg av levande eller dautt (nekrotisk) vev, av kroppsvæsker, eller av innhaldet i magetarmkanalen hos verten. Ein kan nytta omgrepet *myiasis externa* når infeksjonen er avgrensa til huden, og omgrepet *myiasis interna* når larvene held til i indre vev og organ (frå subcutis og innover). Vanlegare er det å nytta den nøyaktige lokalisasjonen til larvene når ein omtalar ulike former for myiasis. Ein får då dermal, subdermal, kutan, nasopharyngeal, okulær, intestinal (enterisk) eller urogenital myiasis. I praksis er det berre larvene til visse familiar i underordenen Cyclorrhapha (særleg Oestridae, Gasterophilidae, Calliphoridae og Sarcophagidae) som er årsak til myiasis, og denne tilstanden vil bli nærare omtala under denne gruppa.

Talet på larvestadium varierer mellom dei tre underordenane. Hos Nematocera er det vanlegvis fire larvestadium (Figur 14), men hos knott og sviknott kan det vera opptil seks. Hos Brachycera er det vanlegvis 5-6 larvestadium, men hos klegg er det 6-13. Hos Cyclorrhapha er det berre tre larvestadium (Figur 14). Dei ulike larvestadia til ei art liknar mykje på kvarandre, men blir større mellom kvart hudskifte. Larvene hos alle tovenger *manglar bein*. Hos somme kan det vera små, vorteliknande utvekstar som minner om vorteføtene hos møll- og sommarfugllarver. Hos Nematocera har larvene eit tydeleg hovud med bitande

munndelar. Hos larvene innanfor Brachycera er hovudet og munndelane noko reduserte, men framleis tydelege. Larvene innanfor Cyclorrhapha manglar eit tydeleg hovud og munndelane er reduserte til to små krokar i framenden. Larvene er her gjerne koniske (gulrotliknande "maddikar" hos mange fluger) eller tønneforma (bremselarver). Larveutviklinga til alle tovenger må skje i eit *fuktig* miljø. Somme utviklar seg i ferskvatn eller brakkvatn, andre i fuktig jord og gjørme, i rotande plantemateriale eller kadaver, i fersk avføring frå dyr eller menneske, eller i levande vev.

Hos Nematocera og Brachycera blir kutikulaen til det siste larvestadiet kasta av, og ut kjem ei mumie-puppe (Pupa obsecta), der beina og vengeanlegga er klistra inntil kroppen. Hos mange grupper, til dømes mygg og sviknott, er puppa rørleg. Hos andre grupper spinn det siste larvestadiet ein kokong rundt seg, som puppa blir liggjande inni. Hos desse gruppene finst gjerne puppene i det same miljøet som larvene. Hos Cyclorrhapha forlet gjerne larvene utviklingsområdet sitt, aktivt eller passivt, når dei skal forpuppa seg. Ofte skjer forpuppinga i dei øvre lag av jorda. Hos Cyclorrhapha blir kutikulaen til det siste larvestadiet verande att rundt puppa og størknar til eit seigt, tønneforma hylster, eit *puparium*, rundt denne. Inni pupariet finn vi ei fri puppe, der beina og vengeanlegga ragar fritt ut frå kroppen. Men sidan puppa er innestengd i pupariet, er ho (og pupariet) urørleg. Hos Nematocera og Brachycera sprekk kutikulaen opp langs ein saum på dorsalsida ved kvart hudskifte. Hos Cyclorrhapha sprekk derimot kutikulaen opp i ein sirkulær saum i fremre ende, og dette er bakgrunnen for namnet Cyclorrhapha for denne underordenen. Også det tønneforma pupariet sprekk opp på denne måten.

Utviklingstida frå egg, eventuelt nyfødd larve, til vaksen varierer mykje mellom ulike grupper og arter, og er dels ein funksjon av den ytre temperaturen. Hos somme kan utviklinga gå unna på om lag ei veke under gunstige vilkår, men ofte vil utviklinga ta fleire veker eller månader, og hos enkelte eit heilt år (til dømes hos brems). Talet på generasjonar pr. år vil dermed variera mellom gruppene. Artene si evne til å oppformeira seg vil dels vera avhengig av dette generasjonsintervallet, men også i stor grad av talet på egg som blir produsert av kvar ho, og av overlevingsevna til egg, larver og pupper. I tempererte område, som hos oss, vil reproduksjonen hos dei fleste tovenger berre skje i sommarhalvåret. Dette medfører at vi ser vaksne stadium av desse insekta berre i dette tidsrommet. Hos arter med fleire generasjonar (til dømes mange fluger) vil vi kunna få ein gradvis auke i talet på vaksne individ utover sommaren med ein topp i august/setpember. Men kvart enkelt vakse individ er relativt kortleva når dei er aktive, og lever då berre frå nokre få dagar (hos brems) til 4-5 veker. Mange tovenger og andre insekt har såkalla *diapause*, det vil seia at dei stoggar opp i utviklinga på eit visst stadium. Dei ligg då inaktive i ein lang periode før dei held fram med utviklinga. I tempererte område vil insekta gjerne ha diapause i vinterhalvåret. Tovenger kan hos oss overvintra anten som egg, larver, pupper eller vaksne. Mange har diapause om vinteren, men enkelte er avhengige av ei kontinuerleg formeiring. Brems overvintrar som aktive (veksande) larver i dyra.

I Tabell 3.5 er viktige felles eigenskapar når det gjeld morfologi og utvikling hos Diptera generelt og hos dei viktigaste undergruppene oppsummerte.

Tabell 3.5: Oversyn over morfologi og utvikling til dei viktigaste gruppene av tovingja insekt. Ordenen Diptera blir oppdelt i dei tre underordenane Nematocera, Brachycera og Cyclorrhapha. Berre dei viktigaste familiane og slektene er nemnde.

Orden: DIPTERA (Tovenger)											
Små til mellomstore insekt med <u>eitt</u> vengepar. Dette sit på mesothorax, som utgjør det aller meste av thorax. Bakre vengepar er omdanna til svingkøller. Venger kan mangla, m.a. hos somme Hippoboscidae. Har store fasettauge. Antennene har frå 3 til mange ledd. Fullstendig metamorfose . 3-13 larvestadium hos aktuelle grupper. Larvene manglar bein. Mumiepuppe eller fri puppe/tønnepuppe. Frittlevande, fakultativt eller obligat parasittiske arter. Hos parasittiske arter er det som regel <u>anten</u> imago eller larvestadia som er parasittiske, sjelden alle stadia. Dei <u>vaksne</u> er ektoparasittar og tek opp blod, vevsvæsker eller sekret frå verten (flytande føde). I tillegg til den direkte skadelege/irriterande effekten på verten overfører mange tovingja insekt ulike mikroorganismar (virus, bakteriar, protozoar, nematodar/filariar) som kan framkalla sjukdom. <u>Larvestadia</u> kan vera ektoparasittar i huda (myiasis externa), eller endoparasittar i svelg/luftveggar, tarmkanalen eller i subcutis (myiasis interna). <u>Myiasis</u> er infeksjon av levande dyr med larvestadia til tovingja insekt i underordenen Cyclorrhapha.											
NEMATOCERA (myggegruppa)				BRACHYCERA	CYCLORRHAPHA (høgareståande fluger)						
Antennene som regel lange, med mange nesten like ledd. Små, spinkle insekt med lange bein. Berre <u>hoene</u> er parasittiske (syg blod). Blodtap, irriterande/toksisk effekt av spytt, overføring av virus, bakteriar, protozoar, nematodar. Hannane <u>syg</u> nektar. Larveutvikling (4-8 stadium) i vatn, gjørme, fuktig jord o.l. Larvene har velutvikla <u>hovud</u> . Fri, rørlig puppe.				Lågareståande fluger. Antenner med 3 ledd. <u>Hoene</u> <u>syg</u> blod på pattedyr.	Høgareståande fluger. Korte antenner med tre ledd, på det siste leddet sit det ei spesiell børste (arista). Larvene har eit sterkt redusert hovud, manglar bein, og er koniske (Muscidae, Fanniidae, Calliphoridae, Sarcophagidae) eller tønneforma (bremselarver). Det er vanlegvis <u>tre</u> larvestadium. Puppa er omgjeven av den siste larvehuda, pupariet, slik at det blir ei urørleg tønnepuppe. Forpuppinga skjer vanlegvis øvst i jorda. Hoene er ovipare eller larvipare (m.a. <i>Glossina</i> , <i>Oestrus ovis</i> , Hippoboscidae). Hos somme arter er dei vaksne (både ♂ og ♀) obligate eller fakultative parasittar (blod- eller sekretsugande); hos andre er larvestadia fakultative (Calliphoridae) eller obligate (Oestridae, Gasterophilidae) parasittar (myiasis).						
Culicidae (stikkemygg)	Simuliidae (knott)	Ceratopogonidae (sviknott)	Psychodidae (sommarfuglmygg)	Tabanidae (klegg)	Muscidae (husfluger)	Calliphoridae (spyfluger)	Oestridae (nase- og hudbrems)	Gasterophilidae (magebrems)	Glossinidae (tsetse-fluger)	Hippoboscidae (lusfluger)	Braulidae (bilus)
2-8 mm. 4 larvestadium i stillestående vatn. Viktigast i humanmedisinen (vektor for virus, <i>Plasmodium</i> , filariar). Vektor for <i>Dirofilaria</i> hos hund, og <i>Setaria</i> hos storfe, rein og hest.	2-6 mm. 6-8 larvestadium i rennande vatn. Vektor for <i>Onchocerca volvulus</i> hos menneske, <i>O. gutturosa</i> hos storfe, <i>Leucocytozoon</i> hos fjørfe. Ødem, hudblødningar, respirasjonsstans, død hos storfe.	1-2 mm. 4 larvestadium i vatn, fuktig jord, sumpar. Overfører virus (blue-tongue hos sau, African horse sickness), og filariane <i>Onchocerca cervicalis</i> og <i>O. reticulata</i> hos hest og <i>O. gutturosa</i> hos storfe. Kan gje dermatitt/eksem hos islandshest.	Opptil 5 mm. 4 larvestadium i fuktig miljø på land. U.fam.: Phlebotominae: Tropisk og subtropisk utbreiing. Vektor for <i>Leishmania tropica</i> og <i>L. donovani</i> hos menneske og hund.	5-25 mm. Stort hovud med store fasettauge. Larvene har eit lite hovud. 6-13 larvestadium i fuktig jord, gjørme o.l. <u>Hoene</u> har kraftige munn delar, smertefulle stikk, syg blod . Overfører m.a. <i>Trypanosoma evansi</i> hos hest og kamel.	Middels store fluger (3-9 mm). Dei <u>vaksne</u> (♂ og ♀) til somme arter (¹) <u>syg</u> opp flytande næring, m.a. sekret på dyr; andre arter (²) er blodsugande på husdyr. Larvene utviklar seg i vegetabilsk materiale (rotande planterestar, feces frå planteetarar o.l). Overfører virus, bakteriar, protozoar, nematodar (m.a. <i>Habronema</i> , <i>Draschia</i> , <i>Thelazia</i> , <i>Parafilaria</i> , <i>Stephanofilaria</i>).	Middels store, 6-15 mm. Ovipare. <u>Larvene</u> utviklar seg i animalsk materiale (kjøt, kadaver); kan skada matvarer. Larvene kan vera <u>fakultative</u> eller obligate parasittar i huda hos dyr, særleg hos sau. Årsak til myiasis externa .	Middels store (10-18 mm), hårete. <u>Larvene</u> er <u>obligate</u> parasittar i nase, svelg, sinus eller subcutis hos jortarar (myiasis interna). Dei vaksne tek ikkje til seg næring. Egg blir avsett på hår, eller larver (L1) blir sprøyta inn i nasebørane.	Middels store (10-21 mm), hårete. <u>Larvene</u> er <u>obligate</u> parasittar i ventrikkel eller tarm hos hest (myiasis interna). Dei vaksne tek ikkje til seg næring. Egg avsett på hår eller gras.	6-15 mm. I Afrika sør for Sahara. Hoene føder L3, som straks forpuppar seg på bakken. Dei <u>vaksne</u> (hannar og hoer) syg blod . Overfører ulike <i>Trypanosoma</i> -arter til husdyr og menneske.	4-8 mm. Dorso-ventralt avflata, lèraktige, med eller utan venger. Kraftige bein. Hoene legg fullt utvikla larver (L3), som straks forpuppar seg, anten på dyret, eller på bakken. Dei <u>vaksne</u> (♂ og ♀) syg blod . Hudirritasjon, blodtap.	Éi art hos bier, spesielt på dronninga. 1,5 mm. Utan venger, reduserte auge, kraftige bein, kraftige bein, raudbrun, hårete. Syg opp næring frå snabelen til biene.
<i>Culex</i> , <i>Aedes</i> , <i>Anopheles</i>	<i>Simulium</i>	<i>Culicoides</i>	<i>Phlebotomus</i> , <i>Lutzomyia</i>	<i>Chrysops</i> , <i>Hybomitra</i> , <i>Tabanus</i> , <i>Haematopota</i>	<i>Musca</i> ¹ , <i>Hydrotaea</i> ¹ , <i>Morellia</i> ¹ , <i>Stomoxys</i> ² , <i>Haematobia</i> ² , <i>Haematobosca</i> ²	<i>Calliphora</i> , <i>Lucilia</i> , <i>Phormia</i> , <i>Chrysomya</i> , <i>Cochliomyia</i>	<i>Oestrus</i> , <i>Cephenomyia</i> , <i>Hypoderma</i> , (<i>Oedemagena</i>)	<i>Gasterophilus</i>	<i>Glossina</i>	<i>Hippobosca</i> , <i>Lipoptena</i> , <i>Melophagus</i>	<i>Braula coeca</i>

Underorden: NEMATOCERA

Underordenen Nematocera, eller myggegruppa, blir oppfatta som dei mest primitive tovenger. Denne underordenen blir vidare oppdelt i minst 18 familiar. Fire av desse familiane har veterinærmedisinsk interesse av di dei inneheld blodsugande parasittar hos fugl, pattedyr og menneske. Det er Culicidae (stikkemygg), Simuliidae (knott), Ceratopogonidae (sviknott) og Psychodidae (sommarfuglmygg). Dei fleste insekta i denne underordenen har ein slank kropp, lange bein og smale venger. Vengene har eit karakteristisk årenett. Antennene er lange og samansette av 11 eller fleire korte og nesten like ledd. Eit unnatak er familien Simuliidae (knott), som har *korte* antenner, sjølv om dei også hos desse har 11 ledd. Hos mange av familiane i Nematocera, inkludert dei fire med blodsugande arter, lever larver og pupper i vatn, gjørme eller fuktig jord. Larvene har eit tydeleg hovud med bitemunn. Det er 4-6 larvestadium hos dei aktuelle gruppene. Puppa er ei mumiepuppe, som er rørleg hos somme av familiane. Insekta i denne underordenen dannar ofte store svermar, særleg om kvelden. I svermane er det hovudsakleg hannar. Hoene blir tiltrekt av svermane, og dei blir straks gripne av ein hann og para når dei kjem inn i svermen.

Hos dei fire nemnde familiane er det berre hoene som er parasittiske og syg blod. Hannane lever av nektar. Også hoene syg ein del nektar for å få energi til flyginga. Stikkesnabelen (proboscis) er samansett av labium, to maxillar, to mandiblar, hypopharynx (med utførselskanal for spyttet) og labrum. Mandiblane, maxillane, hypopharynx og labrum er alle relativt tunne og blir førte inn i huden på offeret. Labium dannar ein tjukkare renneliknande struktur, som dei andre munndelane ligg i. Labium blir ikkje ført inn i stikksåret, men blir spent som ein boge når dei andre munndelane punkterer huden. Culicidae har ein lang og tunn stikkesnabel med svært tunne stikkereiskapar. Dei er såleis i stand til å suga blod direkte frå kapillæra. Dei tre andre familiane har noko kortare og grovare stikkereiskapar, slik at dei lagar eit grovare stikksår og syg i seg blod som siv ut frå skadde kar (såkalla "pool feeders").

Blodsuginga medfører uro og stress hos dyr og menneske på grunn av dei innpåsliande insekta og dei smertefulle stikka. Det oppstår lokal irritasjon på grunn av den mekaniske skaden av stikket og på grunn av utskiljing av spytt som kan innehalda kardilaterande og irriterande komponentar. Spyttet inneheld også allergen, som kan føra til utvikling av hypersensitivitet. Dette ytrar seg ved ein kraftigare lokal reaksjon og sterkare kløe når insektet syg blod ved eit seinare høve. Hos ein del knottarter inneheld spyttet eit toksin, som kan føra til omfattande småblødningar i huden og ødem i svelget hos storfe. Blodtapet på grunn av blodsuginga har vanlegvis lite å seia, med mindre det er massive åtak. Viktigare er det at desse insekta i samband med blodsuginga kan overføre ulike patogene virus, protozoar og nematodar. Grunnlaget for denne smitte-

overføringa er det faktum at hoene syg blod med nokre dagars mellomrom for å kunna produsera nye ladningar med egg. Dermed kan patogene agens, som gjerne finst i spyttet hos insektet, bli overførte frå eitt individ til eit anna, anten av same art eller av ei anna art.

Familie: Culicidae (stikkemygg)

Medlemmer av familien Culicidae blir på norsk kalla mygg eller stikkemygg (engelsk: mosquitoes). Familien omfattar om lag 3450 arter i 37 slekter, som finst frå tropane til arktiske område. Her i landet er det påvist om lag 40 arter. Familien Culicidae blir inndelt i tre underfamiljar. To av desse har human- og veterinærmedisinsk interesse, nemleg Anophelinae og Culicinae. I underfamilien Anophelinae er slekta *Anopheles* viktigast, og i Culicinae er slektene *Aedes*, *Culex* og *Culiseta* viktigast i våre område.

Stikkemygg er 5-8 mm lange insekt med ein spinkel kropp og lange bein (Figur 14). Vengene er smale og kan ha små skjell langs årene og i bakre kant (hos *Anopheles*). Det er berre hoene som syg blod, medan hannane lever av nektar. Hos hoene er stikkesnabelen lang og inneheld nåleliknande stikkereiskapar, slik at dei kan suga blod direkte frå kapillæra. Hannen har meir hårete antenner enn ho. Dei vaksne i dei to nemnde underfamiliane kan skiljast på grunnlag av den posituren dei inntek når dei kviler på ei slett overflate. Mygg i slekta *Anopheles* held då snabelen, resten av hovudet, thorax og abdomen i ei rett line, som dannar ein spiss vinkel mot underlaget. Hos dei vaksne i underfamilien Culicinae er det derimot ein knekk på kroppen bak thorax, slik at abdomen blir bøyg ned mot underlaget.

Egga blir lagde på overflata av stillestående vatn (*Anopheles*, *Culex*, *Culiseta*), eller på fuktige overflater i utkantane av ei vassflate, eller i fordjupningar i terrenget som vil bli fylte av vatn ved regnvêr eller snøsmelting (*Aedes*). Både ferskvatn og brakkvatn kan nyttast. Egglegginga og den etterfylgjande utviklinga av larver og pupper skjer helst i små dammar, sumpar og myrar, men kan også skje i store, men grunne dammar. Her i landet utviklar *Aedes* seg særleg i små dammar som oppstår ved snøsmeltinga om våren, og som seinare turkar ut. Ved kvar egglegging legg ho eit par hundre egg. *Anopheles* og *Aedes* legg egga enkeltvis, medan *Culex* og *Culiseta* kittar saman egga, slik at dei dannar flåteliknande flak på overflata. Egga klekkjer vanlegvis etter 2-3 dagar. Egga til *Aedes*, som blir lagde på fuktige overflater, er svært resistente mot utturking, og skal kunna overleva i opptil 3 år. Dei klekkjer når dei blir overfløymde av vatn, til dømes etter regnvêr. Larvene og puppene er akvatiske, men dei er avhengige av å ta opp oksygen frå lufta, og ligg like under vassyta når dei "pustar" (Figur 14). Larvene er avlange og har eit velutvikla hovud med bitemunn. Ved munnen er det børsteliknande struktur som skapar straumar i vatnet, slik at partiklar flyt mot munnen. Larvene lever av organisk materiale som dei filtrerer frå vatnet, og ved å beita på rotnande plantemateriale på botnen av

dammen. Thorax er kort og brei og utan ytre segmentering. Dei to spiraklane sit på det nest siste av dei 11 abdominalledda. Hos *Anopheles*-larvene sit spiraklane på sjølve bakkroppen, og larvene må liggja heilt oppi vasskorpa, parallelt med overflata, for å kunna pusta. Hos Culicinae sit spiraklane i enden av eit kort pusterøyr som stikk på skrå ut frå nest siste bakkroppsledd. Larvene i denne underfamilien heng såleis på skrå ned frå overflatehinna etter dette pusterøyret når dei er oppe for å pusta. Dersom myggelarvene blir skremde, søkjer dei ned til botnen av dammen for å gøyma seg. Dei "søm" ved å vrikka på kroppen frå side til side (blir kalla "wrigglers" på engelsk). Det er fire larvestadium, og desse aukar i lengd frå under ein mm hos L1 til bortimot 10 mm hos L4.

Puppene er om lag 5 mm store og samankrøkte (kommaliknande når ein ser dei frå venstre side). Hovud og thorax dannar såleis ein avrunda cephalothorax, medan den avlange abdomen er bøygt inn under denne strukturen. Frå oversida av cephalothorax stikk det opp to pusterøyr. Puppene heng i vassoverflata med desse to røyra opp gjennom overflatehinna. Også puppene søkjer ned til botnen om dei blir skremde. Dei forflyttar seg ved å slå saltomortarar i vatnet (på engelsk kalla "tumbler"). Dei er altså rørlege. Når det vaksne insektet er ferdigdanna, sprekk kutikulaen til puppa opp langs ryggsida av brystet og ein ny mygg kravlar ut. Desse sit ei stund på fast grunn til kutikulaen har herda, og flyg så av stad for å para seg. Hoene må suga blod før dei kan leggja den fyrste ladninga med egg.

Utviklinga frå egg til puppe tek 3-20 dagar, medan puppestadiet varer i 1-7 dagar. Utviklinga frå egg til vaksne mygg tek såleis frå 5 til 28 dagar, avhengig av temperatur og næringstilgang for larvene. Hos oss kan mygg overvintra anten som egg eller som para homygg.

Dei enkelte myggartene utviklar seg i spesielle biotopar, slik at vi finn ulike arter på ulike stader. Somme finst i høgfjellet, somme i skogsområde, somme i deltaområde ved større elvar, og somme i brakkvatn på strandenger.

Homyggen er aktiv og syg blod i skyminga om kvelden, om natta og tidleg på morgonen. Dei kan suga blod frå pattedyr, fugl, krypdyr og amfibiar. Somme arter syner ein viss vertsspesifisitet og syg blod berre frå visse typar av dyr, til dømes berre frå fugl. Andre er mindre kresne. Mygg kan vera til stor plage for menneske og dyr. Husdyr kan uroast så mykje at det går ut over føropptaket på beite slik at produksjonen går ned. Dyra kan trekkja ut av gode beiteområde på grunn av myggplaga.

Mygg er vektor for virus, protozoar og nematodar som kan føra til alvorlege sjukdommar hos menneske og dyr. Dette har mest å seia i varmare land og i humanmedisinen, men også hos oss kan mygg overføra sjukdomsagens. I Skandinavia overfører såleis mygg *Setaria*-arter (nematodar) hos rein (*S. tundrae*), storfe (*S. labiatopapillosa*) og hest (*S. equina*). I varmare land overfører *Aedes*-mygg hjerteormen *Dirofilaria immitis* til hund. Mygg kan i andre land overføra equint

encefalittvirus til hest og menneske.

Hos menneske overfører mygg i slekta *Anopheles* dei fire *Plasmodium*-artene som er årsak til malaria. *Anopheles*-artene blir difor gjerne kalla malariamygg. Malaria er den viktigaste parasittsjukdomen hos menneske og fører årleg til om lag éin million dødsfall. I varmare land overfører *Aedes*-mygg virus som er årsak til gul feber og Dengue-feber hos menneske. Vidare overfører mygg filarien *Wuchereria bancrofti*, som er årsak til elefantsjuka hos menneske.

Nedanfor har ein teke med litt om dei fire viktigaste slektene, m.a. om førekomst her i landet.

Slekt: *Anopheles*

Anopheles-artene legg egg enkeltvis på overflata av stillestående vatn, helst om natta. Larvene manglar andingsrøyr og ligg horisontalt like under overflatehinna. Mygg i denne slekta fungerer som vektor for dei *Plasmodium*-artene som er årsak til malaria hos menneske. Her i landet finst det 2-3 *Anopheles*-arter på Austlandet. *Anopheles maculipennis* finst ved større elvar og stikk berre fugl, ikkje menneske. *Anopheles claviger* finst i visse skogsområde på Austlandet og kan stikka menneske. Vanlegvis er temperaturen for låg til at malariaparasittane kan utvikla seg i myggen. I sørlege delar av Danmark var malaria utbreidd i forrige århundre. Malaria fanst då også i Østfold.

Slekt: *Aedes*

Det er mygg i denne slekta som er mest talrik og dei mest plagsame for dyr og menneske her i landet. Vi finn ulike arter i ulike delar av landet. *Ae. nigripes* og *Ae. impiger* finst langt mot nord og høgt til fjells. *Ae. hexodontus* finst på fjellvidder i Sør-Noreg og på myrar og i open bjørkeskog i Nord-Noreg. *Ae. communis* er vanleg i skog over heile landet frå låglandet til bjørkebeltet. *Ae. cantans* er vanleg i skogsområde i Sør-Noreg. *Ae. intrudens* er vanleg i granskogområde på Austlandet med store myrområde. *Ae. dorsalis* og *Ae. detritus* er vanlege langs kysten av Sør-Noreg. Utviklinga til dei to sistnemnde skjer i brakkvatn på strandenger. *Ae. vexans* og *Ae. sticticus* er vanlege langs dei store vassdraga på Austlandet.

Aedes-artene overvintrar hos oss som egg. Hoene legg ikkje egga direkte på vatn, men i utkantane av vassflater, eller i fordjupningar i terrenget som vil kunna bli fylte av smeltevatn eller regnvatn. Egga er svært resistente mot utturking. Larver og pupper utviklar seg i stillestående vatn og larvene heng på skrå ned frå overflatehinna.

Slekt: *Culex* og *Culiseta*

Mygg i desse slektene legg egg på overflata av stillestående vatn. Egga heng saman og dannar små flåtar. Larvene heng på skrå ned frå overflatehinna. *Culiseta*-mygg overvintrar som vaksne og er dei fyrste vi ser om våren. Det er larver av desse to slektene vi kan finna i dammar utover sommaren. Mygg i slekta *Culex* syg blod hovudsakleg frå fugl, men visse

stammer av *Culex pipiens* i Oslo-området syg også blod av menneske. *Culex pipiens* er elles vanleg dei fleste stader nord til Trøndelag.

Familie: Simuliidae (knott)

Insekt i familien Simuliidae blir på norsk kalla knott og på engelsk "black flies" eller "buffalo gnats". Familien omfattar over 1500 arter i 19 slekter. Den viktigaste slekta i tempererte område er *Simulium*. Ein reknar med at det finst om lag 50 arter i Noreg. Knott er blodsugande parasittar hos storfe, hest, sau, geit, fjørfe, andre husdyr og ville pattedyr og fugl. Dei finst i alle klimasoner, men spesielt i nordlege og tempererte område, og fyrst og fremst i nærleiken av større vassdrag.

Knott er små insekt, berre 1,5-6 mm lange (Figur 15). Dei avvik ein del frå den slanke kroppsbyggnaden til andre familiar i Nematocera. Dei har såleis ein relativt kraftig ("tjukk") kropp og korte bein. Antennene er korte og samansette av 11 små, kuleforma ledd. Fasettauga er store. Munndelane er korte og kraftige. Brystet er sterkt krumbøyggt på dorsalsida (pukkelrygg, krylrygg). Vengene er korte og breie. Dei fleste knotteartene er svarte (jfr. det engelske namnet på familien), men enkelte kan vera gulfarga eller oransje.

Larveutviklinga føregår i *rennande* vatn, frå mindre bekkar til store elvar, spesielt der det er grunt og vatnet strømer raskt over ein steinet botn. Larvene er spesielt talrike i elve- og bekketryk ved utløpet av vatn og innsjøar. Her kan det vera fleire tusen larver pr. kvadratmeter. Hoene legg 150-600 egg om gongen på dei stadene der larvene skal utvikla seg. Hos nokre arter slepper hoa eggane ned i vatnet frå lufta, men hos dei fleste artene kryp hoa ned i vatnet og festar eggane i samanhengande massar til steinar eller planter. Egga klekkjer etter 6-12 dagar, om dei ikkje går inn i diapause. Larvene er avlange og har ei festeskive i bakre ende og to vifter på hovudet i framenden. Den nyklekte larva spinn ein silketråd, som blir festa til underlaget. Dei heng i denne tråden medan dei slepper seg med straumen nedover til dei har funne ein høveleg stad å slå seg ned. Larvene festar seg med festeskiva til steinar eller planter nede i vatnet etter at dei fyrst har laga ei klebrig plattform av silke på underlaget. Dei sit på skrå opp frå underlaget med hovudet vendt med straumretninga. Dersom dei blir uroa eller det blir endringar i vasstraumen, bøyer dei straks hovudet ned mot underlaget og gjer seg klare til å festa ein silketråd, slik at dei kan sleppa seg nedover om det skulle bli naudsynt. Larvene er avhengig av oksygenrikt, og difor raskt rennande vatn for å overleva. Blir det for lite oksygen i vatnet, spinn dei ein tråd og slepper seg vidare nedover med straumen på leiting etter ein meir høveleg stad. Munnbørstane i framenden blir nytta til å filtrera ut bakteriar, algar og organiske partiklar frå vatnet, som dei kan leva av. Den store konsentrasjonen av larver ved utløpet av vatn og innsjøar skuldast at vatnet her er ekstra næringsrikt. Det er 6-8 larvestadium før dei forpuppar seg etter 3-6 veker. Det siste larve-

FIGUR 15: *Simulium*; hoknott med velutvikla bryst (pukkelrygg) og korte antenner.

stadiet, som er 4-12 mm langt, spinn ein kremmarhusliknande kokong, som blir festa til stein eller planter nede i vatnet med den lukka (spisse) enden mot straumen. Puppestadiet varer i minst ei veke. Mot slutten av puppestadiet blir det skilt ut luft mellom det nye insektet og kutikulaen til puppa. Når omskapinga er avslutta, sprekk puppekutikulaen opp, og det nye insektet stig opp til overflata i ei luftboble og flyg av stad. Somme arter har berre éin generasjon kvart år, andre har fleire. Hos oss overvintrar knott som egg eller larver i elvane, og vaksen knott finst frå mai-juni av og utover sommaren.

Knott er gode flygarar og kan aktivt flyga 10-15 km frå klekkingsstaden. I medvind vil dei kunna flyga mykje lenger enn dette. I Canada har ein registrert knottesvermar som har blitt spreidde fleire hundre kilometer. Arter som lever i bekkar og små elvar, spreier seg ikkje så langt som arter som lever i store elvar.

Begge kjønn lever av nektar, men hos dei fleste knotteartene er hoa blodsugande og må ha blod for å kunna danna egg. Blodsuginga skjer hovudsakleg i dagslys, særleg morgon og kveld, og i varmt, overskyt vêr. Knott søkjer ikkje inn i bygningar for å finna sine offer, så blodsuginga skjer berre utandørs. Munndelane omfattar korte knivblad med sagtenner. Mandiblane fungerer som blada i ei saks og klipper hol i huda. Frå dette stikksåret syg dei opp blod. Blodsuginga varer frå eit halvt minutt til ein halvtime, vanlegvis i 4-5 minutt. Ved avslutta blodsuging etterlet dei seg eit blødande stikksår. Somme knottearter er lite vertsspesifikke og kan suga blod frå mange ulike dyrearter, både av pattedyr og fugl. Andre knottearter føretrekkjer visse dyreslag, men kan også nytta andre, og somme knottearter syg blod berre frå ei eller nokre få arter. Mange knottearter syg blod berre frå fugl. Dette gjeld

mellom anna alle artene i slekta *Eusimulium*.

Knott er viktige parasittar hos husdyr i mange land, spesielt i Sørøst-Europa (langs Donau) og delar av Nord-Amerika. I desse områda kan beitande husdyr, spesielt storfe, men også hest og småfe, bli utsette for veldige åtak av knott. Masseåtak skjer gjerne om våren når store mengder med knott blir klekte frå puppene ved brå temperaturstigning som blir etterfylgt av fuktig vår. Knott syg helst blod frå ventrale delar av kroppen, som på beina, juret og pungen og under bryst og buk. Hos storfe og hest kan dei også finnast på hovudet og i øyra. Det kan bli talrike punktforma blødningar, som kan flyta saman til større blødningar og subkutane ødem. Det kan også oppstå ødem i svelget og rundt strupehovudet, slik at dyra får pustevanskar. Dyra blir svært urolege, får rask puls og respirasjon og kan stryka med av sirkulasjonssvikt på få timar. I Donau-området har tusenvis av storfe krepert etter massive knotteåtak. Desse alvorlege symptoma skuldast eit toksin i knotten sitt spytt. Den viktigaste arta i samband med desse alvorlege åtaka i Aust-Europa er *Simulium columbaczense*. Også i meir moderate mengder kan knott vera til stor plage hos husdyr på grunn av dei smertefulle stikka og allergiske reaksjonar på komponentar i spyttet. Dette kan føra til nedsett produksjon hos dyra. Hos hest kan det oppstå dermatitt på innsida av øyra.

Her i landet er knotteplaga størst i visse område langs Glomma og Numedalslågen. Best kjent er Tune ved Sarpsborg i Østfold. Her kan menneske og dyr vera sterkt plaga av knott i 2-3 veker frå slutten av juni. Plaga har vore så stor enkelte år at ein har måtta la dyra stå inne om dagen somme stader. Det er særleg arta *Simulium truncatum* som er involvert i desse åtaka, og som ein lokalt kallar "Tunefluga", men "Tunefluga" er eigentleg ei blanding av fleire knottearter. Desse artene har berre ein generasjon pr. år, og plaga oppstår når det skjer ei masseklekking av pupper, som om våren har utvikla seg frå overvintra egg og larver.

Knott spelar også ei viktig rolle som vektor for virus, protozoar og nematodar (filariar) hos menneske og husdyr. Av virus kan knott overføra Eastern equine encefalitt-virus og vesikulært stomatitt-virus til hest og storfe. Knott kan overføra blodprotozoar i slekta *Leucocytozoon* mellom fjørfe. Her i landet blir *Leucocytozoon simondi* overført til and og gås av *Eusimulium*-arter. Vidare kan knott overføra filariene *Onchocerca gutturosa* hos storfe og *Onchocerca cervicalis* hos hest. Begge desse nematodane finst truleg her i landet. [Det er varierende opplysningar i litteraturen om det er arter av knott eller sviknott, eller arter frå begge insektgruppene, som overfører dei ulike *Onchocerca*-artene hos hest og storfe]. I Afrika og i Mellom- og Sør-Amerika overfører knottearter filarien *Onchocerca volvulus* til menneske. Folk som blir smitta av denne nematoden kan bli blinde, og sjukdomen blir kalla "river blindness" av di han særleg opptrer i nærleiken av elvar. Dette har samband med at knottevektoren er mest talrik i nærleiken av sine utviklingsstader i elvane.

Familie: Ceratopogonidae (sviknott)

Medlemmer av familien Ceratopogonidae blir på norsk kalla sviknott og på engelsk "biting midges". Familien omfattar over 4000 arter i vel 60 slekter, men det er berre slekta *Culicoides* som er av interesse i veterinærmedisinen i tempererte delar av verda. Denne slekta omfattar vel 1000 arter, som alle er blodsugande ektoparasittar hos fugl og pattedyr. Ein reknar med at det finst om lag 40 arter her i landet.

Sviknott i slekta *Culicoides* er dei minste blodsugande tovinger hos oss (Figur 16). Dei er 1-4 mm lange; dei fleste er under 1,5 mm. Dei er grå eller brunsvarte. Hovudet er relativt lite. Antennene er lange og tunne og har 14-15 ledd. Stikkesnabelen er kort. Thorax kvelvar seg delvis fram over hovudet (markert krylrygg). Vengene er mørkflekk (pigmentering av kutikulaen), hårete og relativt korte og breie. I kvile blir vengene falda flatt saman i horisontalplanet over abdomen som blada i ei saks. Beina er relativt korte, særleg fyrste beinpar.

Larveutviklinga føregår i små dammar med stillestående vatn, i myr og sumpar, blaut jord, gjørme, rotnande plantemateriale eller halvtflytande husdyrgjødsel. I dammar held larvene seg helst i botnlaget og ikkje fritt i vatnet. Utviklingsstadene varierer med art. Hoene legg 25-300 egg om gongen på eller ved dei nemnde stadene. Larvene er lange og spindelforma med 11 ledd og utan ytre vedheng. Hovudet er velutvikla. Respirasjonen skjer over kutikulaen. Dei lever av algar og rotnande planter, eller som rovdyr. Det er fire larvestadium før puppa blir danna. Denne er rørleg og liknar noko på puppa til stikkemygg, men er ikkje samankrøkt. Puppa har to pusterøyr på hovudet og ligg like under overflata av utviklingsmediet. Larveutviklinga er relativt langsam i tempererte område og tek ofte mange månader, slik at det berre blir ein generasjon pr. år. Hos mange arter kan hoa leggja den fyrste ladninga med egg utan å ha soge blod fyrst. Desse artene kan såleis overleva utan tilgang på vertedyr, men dei blir ikkje særleg talrike på denne måten.

Det er berre hoene som er blodsugande. Sviknott flyg ikkje særleg langt frå utviklingsstadene, sjelden over 500 meter. Dei opptrer vanlegvis i mindre svermar. Dei går helst til åtak om kvelden, natta og tidleg på morgonen, og er særleg pågåande i fuktig og stille, overskya vår. Men det finst også arter som er aktive om dagen, m.a. *Culicoides heliophilus* som går til åtak på solskinsdagar. Sviknott flyg også inn i husdyrrom og syg blod frå dyr som står inne, til dømes frå mjølkekyr som står inne om natta. Ofte vil ein då kunna sjå talrike sviknott på vindaugsrutene i fjøset. Somme arter er relativt vertsspesifikke og syg berre blod frå visse dyreslag. Det varierer også mellom artene kva område av kroppen dei helst går til åtak på. Somme held seg helst på ryggsida av dyra, andre på ventralsida. Det er ikkje alltid så lett å oppdaga at husdyra er plaga av sviknott, sidan dette er små insekt, som meir eller

FIGUR 16: *Culicoides*. Sviknottho med spraglete venger og lange antenner.

mindre blir borte mellom håra når dei syg blod.

Sviknott "bit" hol i huda og syg i seg blod på same måte som knott. Kort tid etter at sviknott har stukke offeret, oppstår det ein intens svie og kløe på stikkstaden, og dei etterlet seg raude stikkmerke. Sterke åtak fører til uro hos dyra. Hos hest oppstår det allergiske reaksjonar mot spyttet til visse sviknottarter, m.a. *Culicoides pulicaris*, som finst her i landet. Hos oss er dette særleg sett hos islandshest importert frå Island i vaksen alder. Det ser ut til at hest som blir utsette for sviknott i ung alder, ikkje utviklar hypersensitivitet. Hos allergiske dyr oppstår det dermatitt med eksudasjon og håravfall, særleg over manke, rygg og halerot. Det er ein intens kløe, og dyra kan skada seg sjølve ved å bita eller skubba seg på dei affiserte hudpartia. Symptoma opptrer berre om sommaren når sviknotten er aktiv, og tilstanden blir kalla "sommareksem". Affiserte dyr kan bli ubrukelege som ridedyr frå tidleg om våren til langt utpå hausten. I Storbritannia blir tilsvarande sjukdom hos hest kalla "sweet itch" eller "summer dermatitis" og i Australia "Queensland itch".

Culicoides-artene kan vera vektor for filarien *Onchocerca cervicalis* hos hest og *Onchocerca reticulata* hos storfe. Vidare kan dei vera vektor for visse arter av blodprotozoar i slektene *Leucocytozoon* og *Haemoproteus* hos fugl. Sviknott kan elles overføra ei rekkje virus i varmare land, m.a. Blue-tongue virus, afrikansk hestepest-virus og eastern equine encefalitt-virus.

Familie: Psychodidae (sommarfuglmygg)

Medlemmer av familien Psychodidae blir på norsk kalla sommarfuglmygg. Det er over 600 arter i familien, og desse finst særleg i tropiske og subtropiske område, men det er også ein del arter i Skandinavia. Det er små

insekt, opptil 5 mm lange. Både kropp og venger er svært hårete. Antennene er lange og fasettauga store. Munndelane er relativt korte. Dei artene som finst hos oss, er ikkje parasittiske og utviklar seg i gjødsel, rotnande plantedelar og slam. Dei kan finnast i gjødselkjellarar, husdyrrom, bade- og vaskerom og i kloakkreinseanlegg.

I varmare land finn vi nokre blodsugande arter i to slekter. Desse blir dels klassifiserte som ein eigen familie, Phlebotomidae, og dels som ein underfamilie i familien Psychodidae.

Underfamilie: Phlebotominae (sandmygg)

Medlemmer av denne underfamilien blir på engelsk kalla "sand flies", som vi kan omsetja med "sandmygg". Sandmygg i slektene *Phlebotomus* og *Lutzomyia* er blodsugande og spelar ei viktig rolle som vektorar for flagellater i slekta *Leishmania*. Desse protozoane kan føra til alvorleg sjukdom hos hund og menneske i varmare land. I Europa finst *Phlebotomus* og *Leishmania* berre i Middelhavsområdet.

Underorden: BRACHYCERA

Medlemmer av underordenen Brachycera er relativt store og kraftige insekt med eit stort hovud. Dei er såleis meir flugeliknende enn Nematocera. Antennene er korte, med tre store ledd basalt og fleire korte ledd distalt. Desse små ledda blir til dels oppfatta som delar av det tredje leddet. Maxillipalpane har berre to ledd og peikar ofte framover. Vengene er store. Den einaste familien av interesse i veterinærmedisinen er Tabanidae.

Familie: Tabanidae (klegg)

Medlemmer av familien Tabanidae blir på norsk kalla klegg, på engelsk "horse flies", "deer flies" eller "clegs", avhengig av slekt, og på tysk "Bremsen". Familien omfattar over 4000 arter i 30 slekter. Representantar frå minst 4 slekter er av interesse i veterinærmedisinen i tempererte område på grunn av at hoene er blodsugande, temporære ektoparasittar hos huspattedyr. Dette er slektene *Tabanus*, *Chrysops*, *Haematopota* og *Hybomitra*. Her i landet er det påvist 32 arter av klegg, dei fleste i slekta *Hybomitra*.

Klegg er relativt store, opptil 25 mm lange (variasjon frå 5-25 mm), og kraftig bygde insekt (Fig. 17). Dei har eit stort hovud med to store fasettauge. Desse kan ha fine regnbogeliknande fargeband på tvers. Hos hannane kan dei to auga møtast i midtlina, medan det er ein liten avstand mellom dei hos hoene. Antennene er korte og har tre velavgrensa ledd basalt. Distalt på/før det tredje leddet er det 3 eller 4 korte ledd som er utydeleg

avgrensa, og som difor til dels har blitt oppfatta som ein del av det tredje leddet. Antennene peikar rett framover. Palpane er kraftige og har to ledd. Dei peikar også framover under antennene. Stikkesnabelen er relativt kort og inneheld dei same strukturane som hos dei blodsugande artene innanfor Nematocera, men dei er kortare og grovare. Som hos knott og sviknott blir mandiblane nytta til å "klippa" eller skjera eit hol i huden samtidig med at maxillane, hypopharynx og labrum blir pressa inn i stikksåret. Labium er kort og kraftig og har to store puter (labella) distalt.

Larveutviklinga skjer i gjørme langs elvar, vatn og innsjøar, eller i våt jord (sumpar, grunne dammar) andre stader. Hokleggane legg frå 100 til 1000 egg om gongen på planter som stikk opp av vatnet, eller på vegetasjon som heng ut over vatn. Etter klekking oppsøker larvene våt jord og gjørme, som dei etter kvart trengjer ned i og utviklar seg i. Dei er avlange og tilspissa i begge endar og har tverrvalkar på ledda. Hovudet er lite utvikla. Siste larvestadium er 12-60 mm langt. Larvene til *Chrysops* lever av rotnande plantemateriale, medan larvene til *Tabanus* og *Haematopota* lever som rovdyr. Det er 6-13 larvestadium, og utviklinga går langsamt over mange månader. I tempererte område har klegg berre éin generasjon pr. år og overvintrar som larver. Det siste larvestadiet kryp til litt turrare område for å forpuppa seg. Dei dannar ei avlang mumie puppe (Pupa obtecta) med velavgrensa hovud, bryst og bakkropp. Puppa er 9-35 mm lang og kan forflytta seg litt i gjørma. Puppestadiet varer i 1-3 veker. Dei vaksne lever i 2-4 veker og er aktive her i landet frå mai til september/oktober. Det er berre hoene som syg blod, medan hannane lever av nektar.

Klegg er typiske *soldyr*, som helst går til åtak om dagen, særleg i juli-august. Dei oppsøker fyrst og fremst større pattedyr, sjelden fugl. Av husdyr går dei særleg på storfe og hest. Hokleggen er pågåande, og stikka er smertefulle på grunn av dei grove munnreiskapane. Dyra blir sterkt plaga, blir urolege og prøver straks å kvitta seg med kleggen ved å slå med halen eller hovudet, eller ved å klø seg med beina og rynka på huden. Ofte greier dei å jaga dei vekk, men kleggen prøver seg straks på nytt på det same dyret eller på eit anna dyr. Klegg fungerer difor godt som mekanisk vektor for ulike mikroorganismar i blodet. Dei to puteliknande strukturane på labellum er også viktige for klegg si evne til å overføre agens. Når kleggen må avbryta blodsuginga, blir det att ein tunn blodfilm mellom desse to putene, og her kan mikroorganismane overleva til kleggen har funne seg eit nytt vertedyr, og dei kan så bli overførte til dette. Klegg kan fungera som mekanisk vektor for bakteriar (miltbrannsbakterien *Bacillus anthracis*, *Pasteurella*-bakteriar, *Francisella tularensis*), rickettsiar (*Anaplasma marginale*), virus (infeksiøs anemi hos hest, svinepest)

FIGUR 17: Hoklegg frå slektene *Tabanus*, *Haematopota* og *Chrysops*.

og protozoar (*Trypanosoma evansi* hos hest). Her i landet blei det i 1937 påvist miltbrannsbakteriar hos klegg under ein miltbrannsepidemi.

Det store stikksåret som dei grove munnreiskapane til kleggen lagar, held gjerne fram med å blø ei stund etter at kleggen har avslutta blodsuginga, og dette trekkjer til seg ikkje-blodsugande fluger, som kan føra til endå meir irritasjon for dyra.

Klegg i slektene *Tabanus* og *Hybomitra* blir kalla storklegg på norsk og "horse flies" på engelsk. Dei har klare venger utan mørke flekkar. Antennene har fem korte ledd distalt. Hos *Hybomitra*-artene har auga mikroskopiske hår, medan slike ikkje finst hos *Tabanus*. Kukleggen, *Tabanus bovinus*, er vår største "fluge" med ei kroppslengd på 25 mm og eit vengespenn på 50 mm. Denne arta går helst på hest og storfe og hoene brummar når dei flyg.

Klegg i slekta *Chrysops* blir kalla blinding eller flekkfluger på norsk. Det siste namnet kjem av at dei har eit mørkt tverrband på vengene. På engelsk blir dei kalla "deer flies" av di dei særleg lever i skogsområde. *Chrysops*-artene held vengene litt ut frå kroppen i kvile. Antennene har fem korte ledd distalt.

Klegg i slekta *Haematopota* blir kalla regnklegg på norsk og "clegs" på engelsk. Dei er gråfarga og har gråflekkete venger. I kvile held dei vengene taklagde over bakkroppen. Antennene har fire korte ledd distalt. Den vanlegaste arta her i landet er *Haematopota pluvialis*. Denne er plagsam for hest og storfe og stikk ofte menneske. Desse kleggane er særleg aktive i varmt og lummert vêr før torevêr.

Jakob Sande nemner kleggen i diktet sitt "Den vesle gjenta og folungen". Her skriv han: "Men heit er dagen og lei er kleggen for den som liten i livet er. Og skuggen lokkar ved gamleheggen. Og mjukt er graset ved rota der". Her får vi vita at kleggen er plagsam for folk og dyr (hest) på varme sommardagar (diktet opnar med "Når humla spelar i sommardagen..."), og at ein kan søkja ly i skuggen. Det siste gjeld også for fleire av flugene som plagar dyra på beite. Kleggen sin pågåande oppførsel i samband med forsøka på å suga blod har elles gjeve opphav til faste vendingar i språket vårt. Uttrykka "hanga på som ein klegg" og "(vera) som ein klegg" tyder såleis "ikkje la ein få fred" eller "vera svært innpåsliten".

Underorden: CYCLORRHAPHA

Underordenen Cyclorrhapha blir kalla høgareståande fluger. Hos dei aller fleste gruppene i denne underordenen har antennene tre ledd. Det tredje leddet er det største, og dette er ofte bøyggt nedover og ligg i ei grop mellom auga. På framsida eller oversida av det tredje leddet stikk det ut ei fjørliknande børste, som blir kalla *arista* (ryggbørste). Eit unnatak er familien Hippoboscidae, der antennene er små og manglar ei slik børste. Utviklinga hos Cyclorrhapha går frå egg via tre larvestadium og puppe til vaksne insekt. Hos dei fleste gruppene er larvene avlange og koniske med ein tilspissa framende og ein tvers avskoren bakende (maddikar) (Fig. 14). Hovudet hos larva er sterkt redusert og utydeleg, og ein seier ofte at dei manglar hovud. Ved munnopninga er det to munnkrokar av kitin. I den butte bakenden er det to spiraklar. Utforminga av desse spiraklane er viktige for identifiseringa av larvestadia (særleg av det tredje). På dei ulike ledda kan det vera sirkulære band med korte piggar. Hos brems er larvene tønneforma.

Hos alle høgareståande fluger utviklar larvene seg i eit fuktig miljø, til dømes i fersk avføring eller i rotnande kadaver eller planterestar. Her kan det oppstå gjæringsvarme som er gunstig for utviklinga. Somme larver utviklar seg i levande vertebratar og er årsak til myiasis. Det tredje og siste larvestadiet vandrar som regel bort frå utviklingsstaden før forpuppinga. Hos dei fleste aktuelle grupper skjer forpuppinga i øvre jordlag. Puppa hos Cyclorrhapha er ei såkalla tønnepuppe (Pupa coarctata). Denne oppstår ved at huda til det siste larvestadiet blir verande att rundt puppa og størknar til eit seigt, tønneforma hylster, som bli kalla eit *puparium*. Når metamorfosen er over, sprekk pupariet opp etter ein ringforma sutur nær den eine enden, og det ferdige insektet kjem ut.

Det fleste gruppene innanfor Cyclorrhapha er eggleggjande, men hos Sarcophagidae (kjøtfluger) og svelg- og nasebrems (*Oestrus*, *Cephenemyia*) er hoene vivipare og skil ut mange fyrstestadiumslarver om gongen. Desse utviklar seg så vidare til det tredje larvestadiet utanfor fluga. Hos familiane Hippoboscidae (lusfluger) og Glossinidae (tsetsefluger) skjer heile larveutviklinga inni uterus hos hoa og fullt utvikla tredjestadiumslarver blir fødde. Desse larvene forpuppar seg straks. Ved denne reproduksjonsforma blir det berre danna ei larve om gongen, og kvar hoe produserer få avkom. Men dette blir delvis oppvegd av at det er lite tap av larver når dei er beskytta inni mora.

Cyclorrhapha er ei stor gruppe, men berre eit fåtal av alle artene er av interesse som parasittar. Cyclorrhapha blir delt i dei to hovudgruppene eller seriane **Aschiza** og **Schizophora**. Hos Schizophora har det nydanna vaksne insektet ein ballongliknande struktur (ptilinum) inni hovudet. Når insektet skal ut av pupariet, blir denne ballongen pumpa opp ved hjelp av hemolymfe slik at han bular ut gjennom ein sutur på framsida av

hovudet og pressar av ein skalk av pupariet. Fluga kryp så ut av pupariet, ballongen klappar saman og blir trekt innatt i hovudet, og suturen i hovudet lukkar seg. Hos Aschizia manglar denne ballongen. Alle artene som har noko å seia i veterinærmedisinen, har ein slik ballong og tilhøyrrer serien Schizophora. Denne serien blir vidare oppdelt i dei to seksjonane **Acalypterae** (=Acalypterae) og **Calypterae** (=Calypterae) på grunnlag av om dei har lite utvikla eller velutvikla klaffeliknande utvekstar (calypter) i bakkant av vengene ved vengebasis. Dei aller fleste aktuelle artene har velutvikla klaffar og finst i seksjon Calypterae. I denne seksjonen er det tre overfamiliar med fylgjande familiar av veterinærmedisinsk interesse:

Muscoidea

Muscidae, Fanniidae

Oestroidea

Oestridae, Gasterophilidae, Calliphoridae, Sarcophagidae

Hippoboscoidea

Hippoboscidae, Glossinidae

Hos Muscoidea er hoene eggleggjande og det er stort sett dei vaksne som lever som obligate eller fakultative parasittar. Somme arter er blodsugande, medan andre lever av sekret rundt naturlege og eventuelle unaturlege opningar (sår) i kroppen.

Hos Oestroidea legg hoene anten egg eller fyrstestadiumslarver (mange om gongen). Her er det hovudsakleg larvene som lever som parasittar. Larvene til somme arter er obligate parasittar (alle i familiane Oestridae og Gasterophilidae; enkelte arter i Calliphoridae og Sarcophagidae), medan andre er fakultative (mange arter i familiane Calliphoridae og Sarcophagidae). Medlemmer av denne overfamilien er altså årsak til *myiasis*.

Medlemmer av overfamilien Hippoboscoidea er obligate, blodsugande parasittar som vaksne (begge kjønn). Heile larveutviklinga skjer inni uterus hos hoene, som føder fullt utvikla tredjestadiumslarver. Medlemmer av familiane Hippoboscidae er relativt stasjonære ektoparasittar, som kan mangla venger, eller ha reduserte venger, medan Glossinidae (tsetse-fluger) er utprega temporære ektoparasittar.

Seksjon: Calypterae Overfamilie: Muscoidea

Det er to familiar av interesse, Muscidae og Fanniidae. Hos desse kan dei vaksne vera blodsugande eller ikkje-blodsugande ektoparasittar. Dei blodsugande artene er obligate parasittar og kan vera biologiske vektorar for ulike nematodar. Dei ikkje-blodsugande artene er fakultative eller obligate parasittar, som i varierende grad tek opp næring frå dyr og menneske. Somme er biologiske vektorar for nematodar. Enkelte arter har meir å seia som potensielle smitteoverførarar til matvarer enn som parasittar (*Musca domestica*, *Fannia*-artene).

Familie: Muscidae (husfluger)

Dei manglar børstar på hypopleuron, som er ei plate lateralt på thorax. Det er om lag 4000 arter i denne familien. Av desse finst ca. 650 i Skandinavia. Dei ikkje-blodsugande artene blir plasserte i underfamilien Muscinae og dei blodsugande i underfamilien Stomoxinae. Dei to gruppene har ulikt utforma munn- delar, som er tilpassa ulikt næringsopptak. Larve- utviklinga hos begge grupper skjer hovudsakleg i rotnande vegetabilsk materiale, som avføring frå plante- etarar, fôrrestar eller rotnande planter (på engelsk blir dei stadene der egga blir lagde og larvene utviklar seg, kalla "breeding site"). Puparia er brunlege til svarte og har storleik og form som eit riskorn (Figur 14).

Underfamilie: Muscinae

Desse har ein stempelforma sugesnabel, der labium utgjør "handtaket" og to store labellar utgjør sjølve "stempelet". Labellane er puteliknande eller svamp- liknande strukturar distalt på labium. På undersida av putene er det talrike tunne kanalar der væske kan flyta ved hjelp av kapillærkrefter. Når labellane ikkje er i bruk, er undersida av putene vendt mot kvarande, men når dei skal suga opp væske, brettar dei seg ut, slik at flata med alle kanalane er vendt ned mot underlaget. Desse labellane set flugene i stand til å suga opp væske frå ein tunn væskefilm. Oppsuginga av væska gjennom sjølve snabelen (labium), skjer ved hjelp av muskel- pumper. I overgangen mellom labellane og resten av snabelen er det fleire små tenner, som blir kalla pre- stomale tenner. Med desse kan flugene raspa i under- laget i samband med næringsopptaket. Med denne munntypen kan flugene sjølvsagt berre ta opp flytande føde, og dei skil ut spytt med enzym for å få fast føde til å gå over i flytande form før oppsuginga. Snabelen blir folda saman og trekt inn under hovudet når han ikkje er i bruk, og han er då ikkje synleg frå dorsalsida (jfr. den framstikkande snabelen hos Stomoxinae). Artene i denne underfamilien er altså *ikkje-blodsugande* og blir på engelsk kalla non-biting flies. [På engelsk blir blodsugande lus (Anoplura) kalla 'sucking lice' og pelslus/fjølus (Mallophaga) 'biting lice' eller no ofte 'chewing lice'. Blodsugande fluger blir derimot kalla 'biting flies' og ikkje-blodsugande fluger 'non-biting flies']. Dei tre viktigaste slektene er *Musca*, *Hydrotaea* og *Morellia*. Av dei aktuelle artene er det berre *Musca domestica* som finst både inne i husdyrrom og ute på beite, medan *Musca autumnalis*, *Hydrotaea irritans* og *Morellia*-artene lever utandørs og plagar dyr på beite eller i luftgardar.

Slekt: *Musca*

I denne slekta finn vi to viktige arter i våre område, nemleg *Musca domestica* og *Musca autumnalis*.

Musca domestica (husfluga)

Husfluga er den vanlegaste fluga i bustader, men er også viktig i husdyrrom. Dei vaksne hoene er 6-8 mm og hannane 5-6 mm lange. Grunnfargen er lysegrå med

FIGUR 18: *Musca domestica*.

4 langsgåande mørke striper dorsalt på thorax. Abdomen er noko tilspissa bak (Fig. 18).

Hoene legg opptil 100 egg om gongen, totalt 500-1000 egg, i gjødsel og rotnande materiale. Aktuelle formeiringsstader (med fallande popularitet) er: grise- møkk, kalvemøkk, hestemøkk, hønsemøkk, rotnande plantemateriale og kjøkenavfall. Husflugene nyttar altså kalvemøkk, men helst ikkje avføring frå eldre storfe. Larvene er typiske maddikar; det tredje stadiet er 10-15 mm langt. Utviklinga er sterkt temperaturavhengig. Ved 33°C kan utviklinga frå egg til vaksen fluge skje i løpet av 7 døgn, medan det går 20 døgn ved 20°C. Det er vanlegvis mange generasjoner i løpet av eit år. Popula- sjonen er størst utpå ettersommaren og tidleg på hausten. Husfluga har ingen spesielle overvintrings- stadium og er avhengig av å formeira seg kontinuerleg i oppvarma lokale og husdyrrom gjennom vinteren.

Husfluga kan vera til stor plage både for dyr og menneske. Flugene finst både innandørs i husdyrrom og bustader og ute i nærleiken av driftsbygningar og bustadhus. Hos husdyr tek dei opp sekret rundt auge, nase og munn, eller frå sår. Dei kan då kontaminera sår med bakteriar som fører til sårinfeksjonar, og dei kan overføra nemtodelarver til hest. Husflugene er elles til stor sjenanse og irritasjon for menneske og dyr ved at dei svirrar rundt dei og tek opp næring frå fôret eller matvarene. Dei kan då overføra virus, bakteriar, protozoar og helmintar til fôret eller maten. Overføringa av mikroorganismane er ofte reint mekanisk via beina eller snabelen, men kan også skje via tarmkanalen og flugelorten. Husfluga kan flyga direkte frå møkk til mat, frå feces til fat, for å krydra maten vår. I human- medisinen har *Musca domestica* stor hygienisk betydning på grunn av at flugene kan overføra patogene tarmbakteriar (*Salmonella*, *Shigella*) og cyster av *Entamoeba histolytica* (årsak til amøbedysenteri) frå feces til matvarer.

Musca domestica er mellomvert for ventrikkel- nematodane *Habronema muscae* og *Draschia mega- stoma* hos hest, og deponerer infektive tredjestadiums- larver av desse rundt munnen på dyra i samband med næringsopptak. Men flugene kan også avsetja larvene i sår og lesjonar i huda hos hest, slik at det oppstår granulerande sår som ikkje vil gro før larvene dør ut utpå hausten ("sommarsår" hos hest). Elles kan flugene overføra spolormegg og larver av *Oesophagostomum*

frå grisekjøtsel til grisetroa.

Kontrolltiltak mot husfluga omfattar god hygiene i dyrerom (hyppig utmåking, grundig vask eit par gonger i året) og så tette gjødsellager som råd. Flugene vil dermed ikkje kunna få lagt egga sine i feces og rotnande fôrrestar, og larvene vil heller ikkje rekkja å utvikla seg til fluger før yngleplassen blir øydelagt. I grisehus med spaltegolv og ope samband til gjødselkjellaren er det ofte mange fluger. I tillegg til god hygiene kan det vera naudsynt å nytta ulike insekticid på veggane eller på dyra. Det er viktig å redusera populasjonen mest mogeleg i vinterhalvåret. Då vil det bli ein liten utgangspopulasjon når temperaturen igjen blir gunstig for larveutviklinga, og ein vil ikkje få ei så sterk oppformering av husfluga i fjøset utover sommaren.

***Musca autumnalis* (kufluga)**

Musca autumnalis er svært lik *M. domestica*, bortsett frå ein liten skilnad i fargen på abdomen. Dei vaksne er 5-8 mm lange. Denne arta er sterkt knytt til storfe ute på beite og bli kalla kufluga på norsk. Flugene finst helst i ansiktet på storfe, og denne arta blir kalla "the face fly" på engelsk. Flugene lever av sekret frå auga, nasa og munnen. Dei kan også finnast på resten av kroppen. I ei svensk undersøking i Øst-Gøtaland utgjorde *Musca autumnalis* 81,4% av alle flugene som blei fanga frå hovudet, halsen og brystet av storfe på beite. Av andre arter utgjorde *Haematobosca stimulans* 6,1% og *Hydrotaea irritans* 5,6% av den totale populasjonen, medan andre flugearter kvar utgjorde mindre enn 1% av populasjonen. *Musca autumnalis* er også vanleg i ansiktet av hest på beite. Ein kjenner ikkje utbreiinga av denne arta her i landet i detalj, men ein reknar med at ho er vanleg over det meste av landet.

M. autumnalis legg egg i fersk kumøkk, og larvene utviklar seg der og forpuppar seg i jord eller turr møkk. Det er fleire generasjonar i løpet av sommaren. Arta overvintrar som vaksne fluger inni bygningar.

Musca autumnalis er til stor plage for storfe og hest på beite. Hos storfe kan dette gå ut over føropptaket, slik at mjølkeproduksjonen eller tilveksten blir nedsett. *M. autumnalis* er mellomvert for nematodar i slekta *Thelazia*, som lever i auga til storfe og hest. Kufluga er også mellomvert og vektor for nematoden *Parafilaria bovicola* hos storfe. *P. bovicola* var svært utbreidd i Sverige på 1980-talet og førte til store tap på grunn av kassert kjøtt. Flugebekjemping ved hjelp av insekticid-impregnerte øryemerke og anthelmintikabehandling av dyra har no ført til ein sterk reduksjon i førekomsten av denne parasitten i Sverige. *Musca autumnalis* overfører også bakterien *Moraxella bovis*, som er årsak til infeksjøs keratokonjunktivitt hos storfe.

Slekt: *Hydrotaea*

***Hydrotaea irritans* (plantasjefluga)**

Hydrotaea irritans liknar husfluga, men er litt mindre (4-7 mm) og smalare. Thorax er svart med grå flekkar. Bakkroppen er olivengrøn og vengene er oransjegule

ved basis. Dei har same munntype som husfluga, men dei prestomale tennene på snabelen er kraftigare, og med desse kan dei raspa opp hud og sårskorper.

Hoene legg ein eller to ladningar med om lag 30 egg i si levetid. Egga blir lagde i rotnande planter, i møkk eller kadaver. Om sommaren og hausten går utviklinga fram til tredje og siste larvestadium, som går inn i diapause og overvintrar. Neste vår forpuppar dei seg, og ein ny generasjon med fluger dukkar opp utover våren og sommaren. Det er altså (truleg) berre éin generasjon kvart år. Hos oss er det størst populasjon av aktive *Hydrotaea irritans* i juli-august.

Hydrotaea irritans held seg helst i skog og tilplanta område og blir difor kalla plantasjefluga. Flugene vil finnast hos dyr på skogsbeite, eller på kulturbeite og delvis dyrka beita som grensar opp mot skog. Flugene kan oppsøka både husdyr og menneske. Dei har mest å seia hos storfe og sau. Flugene syg ikkje blod, men lever av sekret frå auge, nase, munn og spenekanal-opning, av sveitte frå huda (blir også kalla sveitte-fluger), eller av blod og sekret frå sår og lesjonar (av "blod, sveitte og tårer"). Næringsopptaket skjer med korte mellomrom, og dette fører til vedvarande plage for dyra.

Hos sau blir flugene lett tiltrekt av skadar i hovudet som har oppstått ved stanging (hos vêrar) eller isetjing av øyremerke (hos lam). På engelsk blir difor denne fluga kalla "the sheep head fly". Flugene kan hindra sår i å gro, og dei kan også utvida sår ved å raspa i dei med tennene fremst på snabelen. Dei kan også infisera sår med bakteriar som dei fører med seg på beina. Flugene kan finnast i store svermar rundt hovudet eller ved sår elles på kroppen. Hos storfe kan dei vera talrike over buken og på juret, og i samband med næringsopptak frå spenekanalopninga kan dei overføra ulike bakteriar som fører til sommarastitt.

Slekt: *Morellia*

Fleire *Morellia*-arter finst hos beitande husdyr, særleg storfe, saman med *Musca autumnalis* og andre fluger. Dei skal finnast over heile Skandinavia og er i Danmark vanlegare enn *Musca autumnalis* hos storfe.

Morellia-flugene er 7-9 mm lange og liknar mykje på husfluga, men dei fire mørke stripene dorsalt på thorax dannar to par, slik at det ser ut som dei berre har to breie striper. Bakkroppen er blågrå med svarte felt. *Morellia*-flugene lever dels av nektar frå planter, men dei kan også ernæra seg av sveitte og sekret frå auge, munn og nase hos storfe og hest ute på beite, og slik vera til irritasjon. Dei blir ofte kalla sveittefluger. Egglegging og larveutvikling skjer i storfegjødsel. Dei er aktive i månadene mai-september, med størst førekomst i siste del av denne perioden.

Underfamilie: *Stomoxinae*

Medlemmer av denne underfamilien er blodsugande fluger. Begge kjønn syg blod. Stikkensnabelen kan ikkje trekkjast inn i hovudet, men peikar horisontalt framover frå undersida av hovudet når han ikkje er i bruk. Under

blodsuging blir snabelen retta vertikalt nedover. Det er labium som utgjer sjølve stikkereiskapen. Bortsett frå munndelane liknar dei aktuelle flugene i denne underfamilien mykje på husfluga og dei andre artene i underfamilien Muscinae. Dei viktigaste artene i Noreg er *Stomoxys calcitrans* og *Haematobosca stimulans* (= *Haematobia stimulans*). Det er usikkert om *Haematobia irritans* (= *Lyperosia irritans*, *Lyperosia irritans*) finst hos oss, men denne er viktig i varmare land. Av desse tre artene er det berre *Stomoxys calcitrans* som plagar dyra både inne og ute og er aktiv heile året, medan dei to andre er typiske beitefluger i sommarhalvåret.

Slekt: *Stomoxys*

Denne slekta omfattar 18 artar. Den viktigaste arta i tempererte område er *Stomoxys calcitrans*.

Stomoxys calcitrans (stallfluga)

Stomoxys calcitrans (stallfluga, stikkfluga) er svært vanleg i husdyrrom, særleg i storfe- og grisekjøl. Dei vaksne flugene er 7-8 mm lange og har fire mørke striper dorsalt på thorax (Fig. 19). Dei liknar såleis mykje på husfluga, men kan lett skiljast frå denne ved at stikkensnabelen stikk fram frå hovudet. Abdomen er også kortare og breiare enn hos husfluga.

Stomoxys calcitrans finst både inni driftsbygningar og utandørs i nærleiken av driftsbygningar. Dei likar seg godt i sterkt sollys og sit då gjerne på solvarme husveggar. Begge kjønn syg mindre mengder med blod relativt ofte, og mellom kvar blodsuging sit dei på veggen eller i taket i husdyrromma og på gjerda eller i trea ute. Egga blir lagde i fuktige strø- og gjødselrestar, ofte i kalvebingar. Hoa legg 25-50 egg om gongen med eit par dagars mellomrom, i alt opptil 500 egg. Egga klekkjer etter 5-10 dagar, og det er tre larvestadium før forpoppinga. Utviklinga frå egg til vaksne tek 3-7 veker, avhengig av temperaturen. Dei vaksne lever i om lag tre veker. Det er fleire generasjonar kvart år. Populasjonen er gjerne størst utpå sommaren, men i varme husdyrrom vil dei kunna finnast året rundt.

Av husdyr hos oss vil det særleg vera storfe, hest og gris som blir plaga av *Stomoxys calcitrans*. Flugene er pågåande og går gjerne til åtak nede på beina eller i flanken. Stikka er smertefulle. Dei hyppige måltida fører til vedvarande irritasjon av dyra, som blir urolege og sparkar eller stampar med beina. Hos mjølkekyr kan dette føra til problem med mjølkinga. Uroa kan føra til dårlegare føropptak og redusert produksjon. Når flugene er svært talrike, kan også blodtapet ha ein del å seia. Hos hest kan spyttet til stallfluga framkalla ein allergisk reaksjon, slik at det oppstår ein liten hevelse rundt stikksåret. *Stomoxys calcitrans* er mellomvert for ventrikkelnematoden *Habronema majus* og mekanisk vektor (i tropene) for blodflagellaten *Trypanosoma evansi* hos hest.

Ein kan halda populasjonen av *Stomoxys calcitrans* på eit lågt nivå i husdyrromma gjennom godt reinhald og hyppig fjerning av fôr- og strørestar, slik at yngelen ikkje får utvikla seg. I tillegg kan ein bruka insekticid

FIGUR 19: *Stomoxys calcitrans*.

i husdyrromma og eventuelt også på dyra.

Slekt: *Haematobosca* *Haematobosca stimulans* (den store beitestikkfluga)

Haematobosca stimulans (= *Haematobia stimulans*) er 5-6 mm lang, grøngrå til gråblå med mørke langsgående striper på dorsalsida av thorax. Dei liknar mykje på stallfluga, men denne arta er eit *utedyr*, som helst går til åtak på beitande storfe. Ein reknar med at arta finst over det meste av landet.

Hoene legg egg i fersk kumøkk, og larvene utviklar seg deretter i gjødsla.

Haematobosca stimulans er ikkje så stasjonær på dyra som *Haematobia irritans*, og flugene forlet som regel kyrne om natta for å søkja ly i graset. Den store stikkfluga sit ofte på undersida av kroppen og på beina. Dei sit med hovudet vendt oppover (sit nede og ser opp). Men dei kan også sitja oppå ryggsida. Flugene plagar dyra med stikka sine, slik at dei stampar med beina og blir urolege. *Haematobosca stimulans* er mest aktiv på ettersommaren og tidleg på hausten.

Slekt: *Haematobia* *Haematobia irritans* (den vesle beitestikkfluga)

Haematobia irritans (= *Lyperosia/Lyperosia irritans*) liknar på *Haematobosca stimulans*, men er mindre og berre 3,5-4,5 mm lang. Dette er også eit utprega *utedyr*, som helst går til åtak på beitande storfe. Det er ei relativt varmekjær art, og det er usikkert om ho finst, eller har noka særleg utbreiing i Noreg.

Egga blir lagde i fersk kumøkk. Den vidare larveutviklinga skjer også i gjødsla og kan gå svært raskt. Utviklinga frå egg til vaksne kan såleis skje på 10-14 dagar under gunstige tilhøve. Vi kan dermed få ei sterk oppformering av flugene utover sommaren.

Haematobia irritans er meir stasjonær på dyra enn dei andre flugeartene. Den vesle beitestikkfluga held seg på storfe det meste av døgnet og samlar seg der dyra har størst vanskar med å få jaga dei bort, som ved hornbasis, på nakke, rygg og øvre delar av flanken. På engelsk blir denne arta kalla "the horn fly". Flugene sit gjerne med hovudet vendt nedover (sit oppe og ser ned).

Den vesle beitestikkfluga kan vera til stor plage for storfe. *Haematobia irritans* er dessutan mellomvert og vektor for filarien *Stephanofilaria stilesi*, som lever i huda på juret og under buken og fører til at det dannar seg sår der om sommaren (sommarsår hos storfe). Nokre få tilfelle av sommarsårliknande forandringar er sett hos storfe her i landet, og dette kan tyda på at *Haematobia irritans* finst hos oss. [Elles er det lett å forveksla namna/artene *Haematobia irritans* og *Hydrotaea irritans*].

Familie: Fanniidae

Denne familien omfattar om lag 250 arter. Dette er ikkje-blodsugande fluger, som til dels blir plasserte i familien Muscidae i underfamilien Muscinae. Den einaste slekta av interesse er *Fannia*.

Slekt: *Fannia*

Flugene i denne slekta liknar ein del på husfluga, *Musca domestica*, men er noko mindre (4-6 mm) og slankare. Det er også ein liten skilnad i årenettet på vengene mellom desse flugene og artene i Muscidae. Larvene er derimot svært ulike larvene til flugene i familien Muscidae. Dei er noko avflata og har mange lange utvekstar, som liknar piggar. Artene i denne familien har lite å seia som parasittar hos husdyr her i landet. Dei vaksne flugene kan ta opp sekret frå dyra, og frå utlandet er det kjent at larvene til enkelte arter i sjeldne tilfelle kan vera årsak til myiasis i tarmkanalen og urogenitalkanalen hos menneske. Derimot kan flugene ha larveutvikling i gjødsel frå ulike husdyr, særleg fjørfe, og vera til sjenanse for dyr og menneske når dei opptrer i store mengder. Dei kan også kontaminera fôr og matvarer med patogene bakteriar.

Fannia canicularis (den vesle husfluga) er vanleg i bustader, hønsehus og minkfarmar. Flugene blir sterkt tiltrekt av urin. Dei legg egg i avføring frå husdyr og menneske, men også i matvarer. Det er denne fluga som flyg rundt og rundt lyskjelder innandørs.

Fannia scalaris (latrinefluga, "veslehusfluga") har larveutvikling i halvflytande gjødsel frå mellom anna menneske og gris. Denne arta blir gjerne kalla latrinefluga på norsk frå det engelske "the latrine fly", men vi kunne kanskje heller ha kalla ho for 'veslehusfluga'.

Tiltak mot fluger

Dei ulike flugene i familien Muscidae og til dels Fanniidae kan altså vera til stor plage og sjenanse for husdyr, spesielt storfe, gris, hest og fjørfe, og til dels også for menneske som arbeider med dyra, eller som bur på eller like ved bruk med husdyr. Kontrolltiltak kan retta seg mot dei vaksne flugene, mot larvestadia, eller begge delar. Fluger som finst på dyra innandørs eller like ved driftsbygningar, kan kontrollerast ved tiltak retta mot både dei vaksne og larvene. Dei typiske beiteflugene må ein derimot i stor grad bekjempe ved tiltak berre mot dei vaksne flugene.

For å halda populasjonane av "innandørsflugene"

Musca domestica, *Stomoxys calcitrans* og *Fannia*-artene nede, er det viktig med tiltak mot utviklingsstadene til flugelarvene. Dette omfattar god hygiene og reinhald inni og rundt driftsbygningane. Avføring og fuktige fôrrestar må ikkje få bli liggjande og bli til gode utviklingsmedium for egg og larver. Dette medfører at ein må sørgja for grundig utmåking og fjerning av møkk og fôrrestar i husdyrromma, spesielt i og under kalvebingar og frå sprekkar og krokar i bingane og båsane. Møkk må fjernast frå luftegardar med jamne mellomrom og møkk må ikkje få samla seg opp utanfor driftsbygningane. Turr avføring og turre fôrrestar kan ikkje nyttast av flugene. I hønsehus kan ein utnytta dette ved å la vera å fjerna det underste laget av gammal møkk når ein skal gjera reint. Dette laget vil absorbera væte frå fersk avføring, som dermed blir mindre gunstig for utviklinga av flugene. I tillegg vil fersk møkk raskt bli invadert av rovmidd og rovinsekt frå den gamle møkka. Desse rovdyra drep mange av flugeegg og larvene. I andre husdyrrom må ein unngå unødig søl av væske frå drikkekar og drikkeniplar, men ein bør vaska romma grundig minst ein gong om året, helst om våren. Det finst også insekticid som ein kan sprøyta på møkka for å hindra utviklinga av larvene. Slike er mest aktuelle å nytta under reve- og minkbura i pelsdyrfarmar.

Når det gjeld tiltak mot vaksne fluger inni husdyrrom, kan ein nytta insekticid som ein sprayer ut i rommet eller stryk utover veggane. Ein kan også nytta klebrige flugepapir og elektriske flugefeller. Ved bruk av insekticid kan ein få utvikling av resistente flugestammer. Dei vaksne flugene kan også bekjempast ved å behandla dyra med insekticid, vesentleg syntetiske pyretroidar i form av impregnerte øymerke og påhøllingsformuleringar. Dette er mest aktuelt hos storfe. Populasjonen av *Musca domestica* og *Stomoxys calcitrans* er på sitt lågaste om vinteren og våren. Ein bør difor setja inn tiltak då for å få ein så liten utgangspopulasjon som råd før sommaren. Utforminga av driftsbygningane har også mykje å seia for omfanget av flugeproblemet. Det bør vera tettast mogeleg samband mellom husdyrromma og gjødselkjellaren, slik at flugene ikkje får utvikla seg nede i kjellaren. Luker og portar inn til gjødselkjellaren må haldast lukka når tøming ikkje føregår.

Når det gjeld dei flugene som hovudsakleg lever utandørs (*Musca autumnalis*, *Hydrotaea irritans*, *Haematobosca stimulans*), er det som regel praktisk umogleg å setja inn tiltak mot larvestadia som utviklar seg i møkk eller anna materiale. Ein måtte i så fall ha gått rundt med ca. ei veker mellomrom og spreidd kurukene og hestemøkka utover, slik at møkka tørka opp. I staden må ein prøva å redusera talet på vaksne fluger ved hjelp av insekticid. Hos storfe er det mest praktisk å nytta pyretroidar i form av impregnerte øymerke eller påhøllingspreparat (pour-on). Øymerke har førebyggjande effekt i om lag 4 månader og dei tilgjengelege påhøllingspreparata i 5-6 veker.

Overfamilie: Oestroidea

I denne overfamilien finn vi fire familiar av veterinærmedisinsk interesse. Hos desse familiarane er det *larvestadia* som er viktigast for oss, sidan dei kan vera obligate eller fakultative parasittar hos husdyr. Desse larvene er årsak til *myiasis*. Hos brems i dei to familiarane Gasterophilidae og Oestridae er larvene alltid obligatoriske parasittar. Hos spyfluger (Calliphoridae) og kjøtfluger (Sarcophagidae) er larvene i dei fleste tilfella berre fakultative parasittar (gjeld alle arter her i landet), men nokre få arter i varmare land er obligatoriske parasittar. I denne overfamilien finn vi både eggleggjande og larvefødande arter. Alle kjøtfluger føder fyrstestadiumslarver, og det same gjer nase- og svelgbrems i familien Oestridae. Larvene til spyfluger og kjøtfluger er av same type som hos familien Muscidae (tilspissa framme, tvers avskorne bak), medan bremselarvene er tønneforma.

Familie: Calliphoridae (spyfluger)

Det er middels store til store fluger, 6-15 mm lange. I motsetnad til Muscidae har dei børstar på hypopleuron lateralt på brystet, og dei har også mange børstar elles på kroppen. Snabelen er av same svampliknande type som hos husfluga. Dei fleste spyflugene har metallglans og er anten blålege, grønlege eller blåsvarte. På engelsk blir spyflugene kalla "blowflies" eller "greenbottles", "bluebottles" og "blackbottles".

Mange av spyflugeartene kan overleva som frittlevande. Dei legg då egg sine i åtsel, i kjøt (slakteskrottar) og fisk eller i feces. Hoene kan oppdaga kjøt og fisk på lang avstand. Frå egg klekkjer det larver, som skil ut proteolytiske enzym som løyser opp det daude vevet. Det er tre larvestadium, og desse larvene vil bryta ned det materialet dei lever i. Spyflugene spelar såleis ei viktig rolle som renovatorar i naturen og bryt ned kadavera eller lika på kort tid. Jakob Sande uttrykte det på fylgjande måte i diktet *Likfunn*: "Mykje av skrotten flaut vekk, og mykje kvarv bort som eim, og mykje i spyfluga gjekk, men beina kom heile heim". Men det er altså larvene og ikkje dei vaksne spyflugene som fører til nedbrytinga. Førekost av spyflugelarver i lik er faktisk eit viktig hjelpemiddel i rettsmedisinen. Sidan egglegginga skjer kort tid etter at døden har inntreft og dei ulike utviklingsstadia opptrer på visse tidspunkt etter egglegginga, kan funn av bestemte stadium, saman med kjennskap til temperaturtilhøva, gje ein indikasjon på kor lenge vedkomande har vore død.

Larver av spyfluger (og kjøtfluger) kan også gjera stor skade på fisk og kjøtvarer. Dette var eit langt større problem her i landet tidlegare før det blei vanleg med kjøleskap og fryseboks. Når tredjestadiumslarvene er klare til å forpuppa seg, kryp dei bort frå utviklingsmediet. Utandørs kryp dei gjerne ned i jorda. Puppene er omslutta av eit tønneforma puparium på same måte som hos Muscidae.

Ein del av dei artene som lever slik som skildra framanfor, kan også opptre som fakultative parasittar.

Hoene legg då egg sine på levande dyr, fyrst og fremst hos sau, eller på menneske ("fly strike"). Egga ("spyt") kan bli lagde i sår i huda, eller i ull eller hårlag over intakt hud. Larvene vil deretter ernæra seg av levande eller nekrotisk vev på verten, og vi får *myiasis externa* eller kutan myiasis. Når dei parasittiske larvene er utvaksne, forlet dei dyret og forpuppar seg i det øvste jordlaget.

Spyflugehoene legg opptil 3000 egg i porsjonar på 100-200 egg om gongen, anten på levande dyr eller i dautt materiale (Fig. 20). Egga klekkjer på under eitt døgn. Utviklinga fram til fullvaksne tredjestadiumslarver kan skje på under ei veke. Larvene bryt ned vevet dei lever i ved hjelp av proteolytiske enzym og syg i seg næringa. Det siste larvestadiet er ca. 15 mm langt. Puppestadiet varer i 3-7 dagar om sommaren. Det kan vera opptil fire generasjonar av spyfluger pr. år. Spyflugene overvintrar hovudsakleg som pupper i jorda. Her i landet er spyflugene aktive frå mai til september. Vaksne fluger lever i om lag ein månad.

Dei vaksne hoene må ha eit proteinmåltid før dei kan produsera den fyrste ladninga med egg og før kvar nye omgang med egglegging. Desse måltida kan dei ta frå levande dyr, men helst frå dautt materiale. Dei vaksne spyflugene er såleis knapt nok parasittiske. Dei er i kontakt med levande dyr vesentleg i samband med egglegginga.

Ved spyflugeåtak hos sau skil ein mellom *primære spyfluger* og *sekundære spyfluger*. Dei primære flugene startar åtak ved å leggja egg i ein ullfell der det ikkje er spyflugelarver frå før, og der huda under er intakt. Desse omfattar mange *Lucilia*- og *Phormia*-arter og somme *Calliphora*-arter. Dei sekundære flugene legg egg der det alt har oppstått lesjonar på grunn av larvene til dei primære flugene, eller i sår og lesjonar oppstått av andre årsaker. Larvene som klekkjer frå desse egg vil så kunna utvida og forsterka skadane framkalla av larvene til dei primære flugene.

Hos ein del arter innan denne familien er larvene obligatoriske parasittar hos dyr og menneske, men det er ingen slike arter hos oss. Dei viktigaste artene i denne gruppa er *Cochliomyia hominivorax* ("New World screwworm fly") i Sør- og Mellom-Amerika og *Chrysomya bezziana* ("Old World screwworm fly") i Afrika og delar av Asia.

Her i landet går spyflugene særleg til åtak på *sau* (flugemakksjuka), og då hovudsakleg i Vestlandfylka Rogaland, Hordaland, Sogn og Fjordane og Møre og Romsdal. Fleire arter i dei tre slektene *Lucilia*, *Calliphora* og *Phormia* kan vera involverte i desse åtaka, med to *Lucilia*-arter som dei viktigaste. Spyflugeåtak har vore blant dei aller største parasittproblema hos sau i mange land og har ført til store tap i sauehaldet i Storbritannia, Australia, New Zealand og Sør-Afrika. Meir effektive insecticid har redusert problemet noko dei seinare åra.

Slekt: *Lucilia*

Lucilia-artene er 5-11 mm lange og slanke og har ein grønleg metallglans. På norsk blir dei kalla "gullfluger"

FIGUR 20: Livssyklus for *Lucilia*-arter og andre spyfluger. (a) egg; (b) L1; (c) L2; (d) L3; (e) puparium; (f) vaksen hofluger. Ved spyflugeåtak blir egga lagde på dyret, larvestadia ernærer seg av huden, L3 rammar av og forpuppar seg på bakken.

og på engelsk "greenbottles". Denne slekta omfattar minst 27 arter. Den geografiske utbreiinga av desse artene varierer med klimatiske tilhøve. Dei viktigaste artene globalt er *Lucilia sericata* og *Lucilia cuprina*. Dei fører til store tap på grunn av kutan myiasis hos sau i mange land. I Noreg er det fyrst og fremst *Lucilia caesar* som er årsak til typisk kutan myiasis hos sau. Denne arta er utbreidd på Sør- og Vestlandet, men skapar størst problem på skogsbeite i midtre Hordaland. *Lucilia illustris* (imago: 6-11 mm) kan også framkalla myiasis hos oss, men denne arta har som regel mindre å seia enn *L. caesar*. *Lucilia illustris* finst over heile landet.

Hofluger av *Lucilia caesar* kan bli tiltrekt av sau og leggja egg direkte i ulla (Fig. 20). Dette kan skje dersom ulla er tilsøla med feces eller urin, eller med eksudat frå betennelsesreaksjonar i huden. Men flugene kan også leggja egg i ull som ikkje er blitt tilsøla. Dette skjer særleg etter lange periodar med regn utpå ettersommaren. Ein reknar med at det skjer ein spesiell bakterievekst i varm og våt ull og at lukkestoff frå desse bakteriane trekkjer til seg flugene. Eggleiinga og larveutviklinga skjer særleg på krysset, ved halerota og nedover på låra og på undersida av halsen. L1 klekkjer frå egga alt etter 12-18 timar. Larvene vandrar ned til hudovelflata, der dei framkallar skadar med munnkrokane og proteolytiske enzym som dei skil ut. Dei utviklar seg via L2 til L3, og begge desse larvestadia tek også opp næring frå huden. Lesjonane vil dermed gradvis auka i omfang i takt med larveutviklinga. Etter kvart vil også sekundære fluger (*Lucilia illustris*, *Calliphora*-arter) koma til og leggja egg i hudlesjonane, og talet på flugelarver og storleiken på lesjonane aukar ytterlegare.

Spyflugelarvene fører til store lidningar for sauene. Dyra sluttar å eta og står for seg sjølve eller gøymer seg bort innunder buskar. Dei er sløve og har vanskeleg for å gå. I den fyrste tida kan ullfellen hanga saman og dekkja lesjonane, slik at desse ikkje blir oppdaga ved tilsyn av sauene. Den raske utviklinga av larvene fører

til at tilstanden snøgt forverrar seg, og dyra kan stryka med etter få døgn på grunn av septikemi.

Her i landet skjer dei fleste spyflugeåtak hos sau i august og september, men det er registrert tilfelle heilt frå mai til oktober. Mest utsett er sau som går på skogsbeite i lågareliggjande strøk (særleg under 200 meter over havet) på Vestlandet. Dei fleste tilfella opptrer i midtre del av Hordaland i kommunane Fusa, Kvam, Kvinnherad og Voss. Lokalt seier ein at det har gått makk i sauene. Både lam og eldre søyer er utsette, spesielt dyr som har hatt laus avføring og har fått ulla bak på låra tilklina med feces. Problemet varierer i omfang frå år til år, avhengig av vêrtilhøva i beitesesongen. Spesielt i år med varmt og fuktig (lummert) vêr i august og september kan det vera mange tilfelle.

Slekt: *Calliphora*

Calliphora-artene er 8-14 mm lange og kraftige fluger med ein blåleg metallglans. På engelsk blir dei kalla "bluebottles". Det er mange arter. Dei to viktigaste i nordlege område er *Calliphora erythrocephala* (= *C. vicina*) og *C. vomitoria*. Utviklinga er som nemnt for familien. Dei fleste *Calliphora*-artene er hovudsakleg frittlevande og larvene utviklar seg då i dautt organisk materiale. Dei vaksne flugene kjem ofte inn i bustader på jakt etter kjøttvarer og fisk som dei kan leggja egg sine i. *Calliphora erythrocephala* (den raudkinna spyfluga) har vore ei viktig årsak til skade på slike matvarer her i landet.

Enkelte arter, m.a. *Calliphora erythrocephala*, kan også opptre som fakultative parasittar, der larvene utviklar seg i levande vev og er årsak til kutan myiasis. Dei fleste artene er sekundære fluger, der hoene fyrst legg egg i hud som alt er infisert av larvene til primære fluger i slekta *Lucilia*. Men *Calliphora erythrocephala* skal også kunna starta eit spyflugeåtak.

Slekt: *Pollenia* (loftsfluger)

Dette er mørkegrå fluger, som er litt større en husfluga, men som elles liknar på denne. Thorax er kledd med gylne hår, medan abdomen har ei blanding av mørke og lyse felt. Dei vaksne flugene lever om sommaren utandørs av nektar og plantesaft. Egga blir lagde i jorda og larvene borar seg inn i meitemakk og utviklar seg der. Utpå ettersommaren og hausten søker dei vaksne flugene til ulike gøymestader der dei kan overvintra. Dette kan vera sprekkar og holrom i trestammer og trestubbar, inni husveggar, eller innandørs i uoppvarma rom, spesielt på loftet (jfr. det norske namnet på slekta). Dei samlar seg i grupper (klasar) i sprekkar og krok, og på engelsk blir dei kalla "cluster flies". Slik sit dei i vinterdvale heilt til våren, då dei igjen søker ut til sol og varme. Dei søker mot lyset og vil kunna finnast i store mengder i vindauga. I ein overgangsperiode vår og haust kan dei sitja ute og sola seg på ytterveggar, murar og trestammer og trekkja inn att til gøymestadene om natta og når det er kjøleg.

Dersom ein om vinteren varmar opp rom der flugene held til, vil dei vakna opp av dvalen, og krypa eller flyga fortumla ikring. Dei vil på ny gå inn i dvale når rommet blir kaldt att.

Loftsflugene har lite å seia hygienisk sidan dei ikkje lever i tilknytning til feces og matvarer slik som husfluga og den vesle husfluga. Men sidan dei kan forvekslast med desse artene, og ofte finst i store mengder, bør ein kjenna til dei. Dei vil også kunna forvekslast med *Musca autumnalis*, som overvintar på same måte som loftsflugene innandørs. Grupper av loftsfluger innandørs kan sprayast med insekticid eller sugast direkte opp med støvsugar.

Familie: Sarcophagidae (kjøtfluger)

Dette er ein stor familie med over 2000 arter fordelt på 400 slekter. Ein nyttar gjerne namnet "kjøtfluger" (engelsk: "flesh flies") om heile familien, men eigentleg gjeld namnet berre for visse slekter, spesielt slekta *Sarcophaga*. Det er påvist vel 50 arter i familien Sarcophagidae her i landet, og av desse tilhøyrrer om lag 30 dei eigentlege kjøtflugene. Hos fluger i slekta *Sarcophaga* har thorax tre langsgåande svarte striper, medan abdomen har eit sjakkbrettliknande mønster av mørke og lyse felt. Det er relativt store fluger.

Hoene i familien Sarcophagidae er larvipare og føder førstestadiumslarver. Larvene blir deponerte i feces, åtsel, restar av daude dyr, eller i matvarer (kjøt og fisk) og utviklar seg her og bryt med materialet. Hos andre arter lever larvene som rovdyr på invertebratar. Dei artene som finst her i landet, har lite å seia som skadedyr og ingenting å seia som parasittar. I Aust-Europa, Mellomhavsområdet og Vesle-Asia finst arta *Wohlfahrtia magnifica*, som har obligat parasittiske larver. Dei vaksne flugene deponerer larver i sår eller rundt dei naturlege kroppsoiningane hos ulike husdyr, særleg hos sau.

Familiar: Oestridae og Gasterophilidae (brems, bremsefluger)

Fluger i familiene Oestridae og Gasterophilidae blir på norsk kalla brems eller bremsefluger. Brems går att i namnet til alle arter, medan ulike prefiks indikerer lokalisasjonen eller verten, til dømes magebrems, hudbrems, svelgbrems, kubrems. På engelsk og tysk er det ulike namn på ulike bremsetypar. På engelsk blir hudbrems kalla "warble flies" og dei andre bremsetypane "bot flies". På tysk blir *Gasterophilus*-artene kalla "Magenbremsen", *Oestrus ovis* "Schafbrems" eller "Schafbiesfliege" og *Hypoderma*-artene "Dasselfliegen".

Brems er humleliknande, hårete insekt med rudimentære munnelar og små fasettauge. Dei vaksne tek ikkje til seg næring og er *ikkje parasittiske*. Dei lever ofte berre nokre få dagar og har berre til oppgåve å reprodusera og infisera dyra med egg eller larver. Dei vaksne finst berre i sommarhalvåret. Larvestadia er obligatoriske endoparasittar, hovudsakleg hos pattedyr,

og lever i dyra i vinterhalvåret. Hoene til dei fleste artene er eggleggjande, og dei fleste festar egg sine til håra av vertedyret. Etter klekking av egg kan smitte anten skje peroralt eller perkutant. Hos nase- og svelgbrems føder hoene førstestadiumslarver, som blir sprøyta inn i nasa på verten. Dei vaksne hobremsane er relativt vertsspesifikke ved avleveringa av egg eller larver, men dei kan av og til ta feil. Reinbremsen kan til dømes av og til leggja egg på menneskehår. Larvene er endå meir vertsspesifikke og utviklar seg berre fullt ut hos eitt eller nokre få vertedyr. Ved avsetjing av egg på feil vert, vil larvene kunna trengja inn i verten, men dei vil gå til grunne før dei når det tredje stadiet.

Bremselarvene er meir tønneforma enn larvene til fluger og spyfluger. Dei har to kitinkrokar ved munnen, men ikkje noko hovud. I bakre ende er det to stigmer som kvar er dekt av ei plate med opningar. Det tredje og siste larvestadiet er svært stort hos enkelte arter, opptil 3-4 cm langt. Men sidan dei vaksne ikkje tek opp næring, må all energi dei vaksne treng til flyginga og all protein hoene treng til eggproduksjonen samlast opp og lagrast av larvene. Larveutviklinga og dermed den parasittiske perioden strekkjer seg over 8-11 månader hos dei aktuelle artene. Til slutt forlet tredjestadiumslarvene verten og forpuppar seg på bakken. Den siste larvehuda størknar også hos brems til eit tønneforma puparium rundt puppa. Pupariet er mørkebrunt til svart.

Brems blir inndelt i dei to familiene Gasterophilidae og Oestridae, m.a. på grunnlag av skilnader i utforminga av stigmeplatene hos larvene. Hos Gasterophilidae har stigmeplatene opningar i form av spalter, medan det er mange små porar i dei hos Oestridae. Enkelte slår saman begge gruppene til familien Oestridae.

Larvene til Gasterophilidae er parasittar i fordøyingskanalen hos hest og andre hestedyr, medan larvene til Oestridae er parasittar i subkutis eller øvre luftveggar (svelg, nasehole, sinus) hos fleire dyreslag, særleg hos drøvtyggjarar. Viktige eigenskapar hos ulike bremsearter er oppsummert i Tabell 3.6.

Familie: Gasterophilidae

Slekt: *Gasterophilus* (hestebrems)

Larvene til seks arter i slekta *Gasterophilus* er parasittar i fordøyingskanalen hos hest, esel og sebra. Imago er humle- eller biliknande. Hos hoene er bakkroppen tilspissa, og dei har eit langt eggleggingsrøyr (ovipositor), som blir ført ut under egglegginga. Her i landet er magebremsen *Gasterophilus intestinalis* ein del utbreidd, medan det er usikkert om andre arter finst hos oss. I Sverige er dei fire artene *G. intestinalis*, *G. nasalis*, *G. pecorum* og *G. haemorrhoidalis* påvist. I andre land har ein også *G. nigricornis* og *G. inermis*. "Utanlandske" arter kan koma inn med importert hest, eller med norske hestar som har vore i utlandet.

Dei vaksne bremsearter til *Gasterophilus*-artene har kort levetid, som regel berre 3-4 dagar. Dei kan opptre frå juni til september, med størst førekomst i juli-august. Aktiviteten er størst på varme, solrike dagar.

Hobremsane oppsøker då hest og festar egga sine til hestehåra på spesielle delar av kroppen. *G. pecorum* er uvanleg ved at denne legg egga sine på planter i hestebeita. Larvene (L1) klekkjer og blir anten slikka opp, eller dei kryp sjølve inn i munnen. Infeksjonen skjer altså *peroralt*. Larvene vandrar deretter ei stund i munnslimhinna eller tunga i retning av svelget og skiftar hud til L2 før dei blir svalde og festar seg med munnkrokane til slimhinna i visse avsnitt av fordøyingskanalen. Der skiftar dei hud til L3, og desse held til i fordøyingskanalen i mange månader (gjennom vinteren). Til slutt kjem dei ut med avføringa og forpuppar seg på bakken. Nokre veker seinare er nye vaksne bremsar flygeklare.

Hestebremsane kan kontrollerast ved å behandla hestane om vinteren når heile bremsepopulasjonen er i dyra. Ein bør unngå behandling tidleg på hausten medan larvene framleis er på vandring i munnslimhinna. Drepte larver vil då kunna føra til betennelsesreaksjonar i munnslimhinna med redusert føropptak som resultat.

***Gasterophilus intestinalis* (magebrems)**

Dei vaksne bremsane er 12-14 mm lange, gulbrune med brunsvarte tverrband. Vengene er glasklare med mørke plettar. Hos hoa smalnar bakkroppen av bakover og endar i eit eggleggingsapparat (ovipositor). Dei vaksne er aktive frå slutten av juni til tidleg i september. Etter at hannar og hoer har para seg, kan hoene leggja 1000-1500 egg på hest. Dei festar egga til håra, særleg på frambeina, bøgene og i flanken (Figur 21). Egga er gulbrune, tilspissa, 1,25 mm lange, og minner om finkorna sagflis. Etter 5 dagar er larvene, som er 0,9 mm lange, ferdige til å koma ut av egget. Dei klekkjer når dei blir utsette for fukt og friksjon ved at hesten slikkar seg.

Etter å ha kome inn i munnen via tunga, borar larvene seg inn i slimhinna på oversida av tunga og vandrar deretter til svelget i løpet av om lag 24 dagar. Larvene skifter så hud til L2, som forlet slimhinna, festar seg ei kort tid i svelget, og blir svalde ned til ventrikkelen. Etter om lag 5 veker i ventrikkelen skiftar dei hud til L3. Larvene sit festa med munnkrokane til slimhinna i den kjertelfrie delen av ventrikkelen (Pars oesophagica), men gjerne nær overgangen til funduskjertelregionen. Det kan vera frå nokre få til fleire hundre larver hos infiserte dyr. Her lever dei av sekret og slim frå overflata av slimhinna. Dei fullt utvaksne larvene er raudbrune, 18-20 mm lange, og har kraftige kitinpiggjar i sirkulære band fremst på ledda.

Om lag 10 månader etter infeksjon og etter om lag ni månader i ventrikkelen slepper tredjestadiumslarvene taket og blir førte ut med feces. Dei forpuppar seg på bakken, og etter 18-52 dagar, avhengig av temperaturen, er metamorfosen ferdig og ei vaksen bremsefluge kjem ut av pupariet. Det er altså berre éin generasjon pr. år.

Dei vaksne hobremsane kan uroa hesten under egglegginga, men gjer elles ingen skade. Fyrstestadiumslarvene kan føra til reaksjonar i

FIGUR 21: Livssyklus for *Gasterophilus intestinalis*. (a) egg på hår; (b) L1 klekt frå egget; (c) L2 i munnslimhinna; (d) L3 i ventrikkel; (e) puparium; (f) vaksen hobrems; (g) hann.

munnslimhinna og tunga under vandringa. Skadane i ventrikkelen er viktigast. Larvene festar seg til slimhinna med dei to munnhakane, og dette fører til at det oppstår opptil 2 mm djupe krater i slimhinna. I sjeldne tilfelle kan dei perforera ventrikkelveggen og føra til peritonitt. Er det mange larver, kan det bli gastritt og fordøyingsforstyringar.

Larvene i ventrikkelen kan på levande hest berre påvisast ved endoskopi. Bremseegg vil kunna sjåast i hårlaget til hestane særleg i juli-august. Om våren vil ein kunna finna larver i feces.

Gasterophilus nasalis

Dei vaksne er 10-13 mm lange. Thorax er brun med lyse flekkar, abdomen har gulfarga teikningar og vengene er glasklare. Dei er aktive frå slutten av juni til tidleg i september. Hobremsen festar egga til hår i submandibularregionen. Egga liknar egga til *G. intestinalis*. Larvene klekkjer frå egga etter 5-10 dagar, og dei kryp sjølv inn i munnen og borar seg inn i tannkjøttet. Her kan dei framkalla betennelsesreaksjonar, med utvikling av pusslommer og nekrosar. Larvene vandrar i munnslimhinna i 18-24 dagar, skiftar hud, blir svalde og festar seg i pylorusdelen av ventrikkelen og fremst i duodenum. L3 kjem ut med feces om lag 11 månader etter infeksjon.

Gasterophilus haemorrhoidalis

Dei vaksne er 9-11 mm lange, brungule, med glasklare venger. Dei er aktive frå slutten av juni til tidleg i

september. Egga er mørke og hoa festar dei helst til dei korte håra på overleppa i grupper på 150-200. Larvene blir stimulerte til å klekkja av væte frå slikking og vandrar inn i munnen. Her vandrar dei ei stund i slimhinna, skiftar hud til L2, som blir svalde og festar seg til veggen av ventrikkelen og duodenum. Her skiftar dei hud til L3. Tidleg på våren slepper dei seg bakover til rectum, der dei festar seg nær anus ei stund før dei går ut med feces.

Gasterophilus inermis

Dei vaksne flugene er 9-11 mm lange. Abdomen er gulbrun og vengene flekkete. Dei er aktive frå slutten av juni til ut i august. Hobremesen festar egga enkeltvis til hår lateralt på hovudet (kinna). Etter klekking vandrar L1 i huda fram til munnvikane og inn i munnhola. Dei vandrar så i munnslimhinna til svelget, der dei skiftar hud. L2 blir svalde og festar seg ein kort periode i ventrikkelslimhinna før dei passerer bakover og festar seg i rektumslimhinna. L3 kjem ut med feces neste vår om lag 8 månader etter smitte. Vandringa av dei nyklekte larvene i kinna fører til at det oppstår hårlose vandringsvegar etter dei.

Gasterophilus pecorum

Dei vaksne er 11-16 mm lange, med lysebrun thorax og mørk abdomen. Vengene er matte. Dei er aktive i juni. Hobremesen legg i alt opptil 2000 egg i grupper på 10-115 egg på vegetasjonen i beita. Inni egga utviklar det seg ei larve. Egga er svært resistente, og kan vera infektive i fleire månader. Hest blir smitta ved å få i seg egg med beitegraset. Egga klekkjer i munnen, og larvene trengjer inn i slimhinna. Dei vandrar til tungerotha og den blaute ganen, der dei kan bli verande i 9-10 månader til dei er fullt utvikla tredjestadiumslarver. Enkelte kan også bli svalde og festar seg til veggen av svelget, oesophagus og ventrikkelen. Til slutt kjem dei ut med feces og forpuppar seg på bakken.

Familie: Oestridae

Denne familien omfattar brems hos ei rekkje dyreslag, med ulik infeksjonsmåte og ulike habitat for larvene. Familien blir inndelt i dei tre underfamiliane Hypodermatinae, Oestrinae og Cuterebrinae. Berre dei to fyrstnemnde er av interesse i våre område.

Hos underfamilien Hypodermatinae, med *Hypoderma* som den viktigaste slekta, skjer infeksjonen perkutant og larvene vandrar til ryggsida av dyret, der dei ligg subcutant i såkalla varbyllar ei stund før dei forlet dyret. Desse artene blir gjerne kalla hudbrems på norsk og "warble flies" på engelsk. I vårt land gjeld dette *Hypoderma* (= *Oedemagena*) *tarandi*, som har vore svært vanleg hos tamrein og ført til store tap. Hos storfe hadde vi tidlegare *Hypoderma bovis* og *H. lineatum*, men dei ser ut til å vera utrydda no.

Dei viktigaste slektene i underfamilien Oestrinae er *Oestrus* hos sau og geit, *Cephenemyia* hos hjortedyr,

Cephalopina hos kamel og *Rhinoestrus* hos hestedyr og store afrikanske pattedyr. Hos desse slektene er larvene parasittar i nasehola, biholene og svelget hos verten, og dei går difor under namnet nasebrems og svelgbrems. Hoene er vivipare. Egga klekkjer i uterus, og fyrstestadiumslarver blir sprøyta rett inn i nasa til verten. Dei to viktigaste artene for oss er *Cephenemyia trompe* hos rein (reinens svelgbrems) og *Oestrus ovis* hos sau (nasebrems hos sau). Den fyrstnemnde er ein svært vanleg parasitt hos rein her i landet, medan *Oestrus ovis* ikkje finst hos oss, men er viktig i andre saueland.

Underfamilie: Hypodermatinae

Slekt: *Hypoderma* (hudbrems)

Artene i denne familien blir kalla hudbrems av di larvene i sluttfasen av utviklinga si ligg subkutant hos verten. Slektsnamnet *Hypoderma* viser også til denne lokalisasjonen. På engelsk blir dei kalla "warble flies" og "cattle grubs". Dei er relativt vertsspesifikke og ulike arter finst hos storfe (*Hypoderma bovis*, *H. lineatum*), rein (*Hypoderma tarandi*) og andre hjortedyr (*H. diana* og *H. actaeon*). Av og til kan likevel feil vertedyr bli infisert, men larvene vil normalt ikkje utvikla seg fullt ut. Hos geit, av og til sau, i Mellomhavsområdet finn vi arta *Przhevalskiana silenus*, som har ein liknande biologi som *Hypoderma*-artene.

Begge dei to *Hypoderma*-artene hos storfe var svært vanlege her i landet fram til om lag 1920. Deretter var det ein gradvis nedgang, og det ser det ut til at dei blei utrydda tidleg på 1950-talet. Begge artene skal også vera utrydda i Storbritannia og Irland. I andre land i Vest-Europa er førekomsten av begge artene no sterkt redusert, dels etter offentlege påbod om behandling av dyra mot hudbrems.

Hypoderma bovis

(den store kubremsen)

Dei vaksne bremsane er 13-15 mm lange, hårete og humleliknande. Munndelane er små og utan palpar. Dei vaksne bremseflugene er aktive i perioden frå mai-juni til august-september, men hovudsakleg i juni og juli. Kvart vakse individ lever berre i 3-5 dagar i varmt vør og i opptil 4 veker i kjøleg vør. Dei er mest aktive på varme solskinsdagar. Hoer går til åtak frå lufta og festar 600-800 egg på hår under brystet og buken og øvst på beina. Vanlegvis avset hoa berre eitt egg på kvart hår.

Inni egga utviklar det seg i løpet av 3-7 dagar ei fyrstestadiumslarve (L1), som klekkjer frå egget og trengjer inn gjennom huda til subcutis. Dei vandrar deretter langs muskelfasciar og nerver dorsalt til ryggmargskanalen i bryst- og lenderegionen. Dei vandrar inn i sjølve ryggmargskanalen og held til i det epidurale feittvevet i ca. to veker. På grunn av ulike infeksjonstidspunkt vil det kunna finnast larver i ryggmargskanalen frå byrjinga av desember til ut i mars. Larvene vandrar til slutt ut av ryggmargskanalen og til dels gjennom muskulaturen til subcutis på ryggsida av dyret. Dei borar eit pustehol i huda og ligg med bakre ende

med spiraklane vendt utover. Larvene skiftar hud to gonger og utviklar seg til tønneforma tredjestadiumslarver, som er 2,5-3 cm lange. Larvene i subcutis blir innkapsla av bindevev frå verten og ligg i små hevelsar (varbyllar) i huden med opning til overflata. Slike varbyllar opptre frå slutten av januar til slutten av juni.

Om våren og tidleg på sommaren kryp dei fullt utvikla L3 ut gjennom pusteholet, spesielt i varmt vèr, og fell ned på bakken eller anna underlag. L3 gøymer seg under gras, eller grev seg litt ned i jorda og forpuppar seg. Mange larver stryk med på grunn av varme og uttørring, av og til av kulde, eller ved at dei blir etne av fugl. Den siste larvehuda storknar til eit svart puparium. Etter halvannen månad (frå 15 til 65 dagar, avhengig av temperaturen) er metamorfosen avslutta og dei vaksne klekkjer frå pupariet. Hannar og hoer parar seg, og hoene startar få timar seinare med egglegginga dersom dei finn eit høveleg vertedyr.

Dei eggleggjande hoene til *Hypoderma bovis* fører til at dyra blir urolege og ikkje beitar like mykje som dei elles ville ha gjort. Dette går ut over tilvekst og mjølkeproduksjon. Hobremsane kan også skræma dyra slik at heile flokken tek til sprangs. Det kan då oppstå ulike traumatisk skadar (beinbrot, jurskadar). Dei vandrane larvene til både *H. bovis* og *H. lineatum* fører til skade i muskulatur og subkutant bindevev, noko som fører til lokal kassasjon av delar av slakte-skrotten. Larvene har også ein sterkt negativ effekt på tilvekst (over 30 kg i redusert tilvekst) og mjølkeproduksjon (opptil 25% reduksjon). Perforasjonen av huden, med påfylgjande arrdanningar, resulterer i storfehuder med dårleg lèrkvalitet for garveriindustrien.

Hypoderma lineatum **(den vesle kubremsen)**

Dei vaksne bremsane er 11-14 mm lange og nokså like *H. bovis*. Dei er aktive frå mai til juli. Dei vaksne hoene landar på bakken ved sida av liggjande storfe og kryp over på desse utan å uroa dei. Dei avset 5-20 egg i ei rekkje på hår på beina, brystet, flanken og juret. Frå egg klekkjer L1 etter 3-10 dagar. Ein del av dei larvene som blir avsette på frambeina og brystet, trengjer gjennom huden og vandrar via halsmuskulaturen til submucosa av oesophagus. Andre larver kjem inn i munnen når dyra slikkar hudparti der det har blitt avsett egg. Desse larvene vandrar ut gjennom oesophagusveggen til submucosa. Larvene blir verande i om lag 7 månader (august - februar) i submucosa av oesophagus før dei vandrar til subcutis på ryggen, truleg via mellomgolvet og den djupe ryggmuskulaturen. Larver som klekkjer frå egg avsett på bakbeina, flanken og juret, trengjer gjennom huden og vandrar direkte mot subcutis på ryggen. På ryggen borar larvene seg eit pustehol i huden og gjennomgår dei to siste hudskifta til L3. Det oppstår byllar rundt larvene, på same måte som rundt larvene til *Hypoderma bovis*. Dei fullt utvikla L3 er 2,5-3 cm lange og ligg i 6-9 veker i byllane før dei fell ut og forpuppar seg på bakken i april - mai. Puppestadiet varer i 3-4 veker.

Den skadelege effekten på storfe av dei vandrane larvene er som nemnd ovanfor under *H. bovis*. Dei vaksne hobremsane fører ikkje til slike panikkreaksjonar som *H. bovis* på grunn av si meir stillfarande egglegging.

Hypoderma tarandi **(reinbrems, reinens hudbrems)**

Arta *Hypoderma tarandi* (= *Oedemagena tarandi*) finst berre hos rein. Det offisielle norske namnet på denne arta er reinbrems. Men sidan rein har to bremsearter, kan dette mistolkast. Ein nyttar difor ofte namnet hudbrems (hos rein) om denne arta. På samisk kallar ein dei vaksne hudbremsane for *čielge-boaru* (=ryggbrems), *gurbmá-loddi* (=gorm-fluge) eller *bahtaboskan* (= "den som stikk med bakdelen"; viser til egglegginga med langt eggleggingsrøyr); larvene blir kalla gorm. Hudbremsen hos rein blir no gjerne plassert i slekta *Hypoderma*, men blei tidlegare plassert i slekta *Oedemagena*.

Dei vaksne reinbremsane er 15-18 mm lange, rustbrune, med gule og mørke tverrband på kroppen. Hoene har ein tilspissa abdomen med eit langt eggleggingsrøyr. Denne arta er svært vanleg hos rein her i landet, spesielt hos tamrein.

Vaksne bremsefluger opptre frå slutten av juni til dei fyrste dagane av september, med maksimal aktivitet i juli-august. Levetida til dei enkelte flugene er avhengig av temperatur og flygeaktivitet. I varmt vèr med mykje flyging lever dei vaksne i 2-10 dagar. I kjøleg og fuktig vèr kan dei leva i om lag 50 dagar. Hoene produserer 500-700 egg, som dei festar til dei delane av kroppen som er i kontakt med bakken når reinen ligg. Fleire egg blir festa ved sida av kvarandre i ei rekkje til håra, helst til ull-liknande botnhår og ikkje til dekkhår. Egga klekkjer etter 4-7 dagar. Larvene (L1) trengjer inn gjennom huden og vandrar i bindevev opp mot rygg sida. Dei skiftar hud etter ca. 3 månader. Larvene har då gjerne nådd subcutis på ryggen, og byllar tek til å visa seg i huden. Andrestadiumslarvene er 7-15 mm lange, og dette stadiet varer i 3-4 månader.

Tredjestadiumslarvene er avrunda og opptil 3 cm lange når dei er ferdig utvikla om våren. Dei sit subcutant, men lagar eit pustehol gjennom huden, slik som *Hypoderma*-artene hos storfe. I denne opninga kan ein sjå stigmeplatene. Desse byllane blir kalla gormbyllar. Dei fullvaksne larvene kryp ut gjennom pusteholet sitt og fell ned på bakken i perioden frå slutten av april til slutten av juni. Dei kan bli spreidde over store område frå vandrane reinflokkar. På bakken forpuppar dei seg, og den siste larvehuda storknar til eit eggforma og nesten svart puparium rundt puppa. Utviklingstida frå forpupping til klekking av puppa varierer med temperaturen. Ved temperaturar under 10°C er det inga utvikling. Ved ein konstant temperatur på 22°C varer puppestadiet i 21-23 dagar og ved 13°C i om lag 50 dagar. Larver som forlet verten tidleg på våren, vil såleis bruka lengre tid på metamorfosen enn larver som forpuppar seg langt ut i juni. Er det kjøleg i

mai-juni, vil aktivitetsperioden til bremsane koma seinare enn om våren er varm. Er det også kjøleg i juli og august, vil dei utklekte bremsane vera lite aktive og infeksjonen av dyra blir moderat. Etter at hannar og hoer har klekt frå puppene, må dei finna kvarandre og para seg, og hobremsen må deretter finna reinen og leggja eggja sine på dei. Hannar og hoer møtest på markerte toppar i terrenget, eller ved turre bekkelar, stiar og vegar. Hudbremsen er ein god flygar, som skal kunna flyga med ein fart av 20-30 km/t. Dei har opplagra energi til ei samla flygetid på 20-30 timar, og vil dermed minst kunna tilbakeleggja 400 km.

Reinbremsen si egglegging fører til ei viss uro blant dyra. Larvene vil føra til ein viss skade under vandringa mot ryggside, og der dei slår seg ned, vil huda bli perforert. Etter at larvene har krope ut vil opningane veksa att med eit arrvev som er av dårlegare kvalitet enn resten av huda. Dette arrvevet vil lett falla ut ved garving og skinnnet blir gjennomhola og defekt og mindre verdt. Infisert rein kan ha frå nokre titals til over tusen larver, og desse larvene vil bruka av dyra sin energi. Ved sterke infeksjonar kan reinen bli svekt og vil av og til kunna stryka med på grunn av hudbremslarvene.

Førekomsten av hudbrems kan reduserast ved planmessig behandling av dyra i vinterhalvåret. Injeksjonsbehandling med ivermectin har hatt god effekt. Eit godt resultat er avhengig av oppslutnad frå alle reineigarane i eit område, slik at alle dyra blir behandla. Stor avstand mellom vår- og sommarbeidet vil også kunna redusera førekomsten. Larvene vil då falla ut langt unna dei stadene reinen held til når dei vaksne bremsane er ferdigutvikla.

Underfamilie: Oestrinae

Slekt: *Cephenemyia*

Medlemmer av slekta *Cephenemyia* (= *Cephenomyia*) er parasittar i nasehola og svelget hos hjortedyr. Dei er svært vertsspesifikke. Det er fire aktuelle arter: *Cephenemyia trompe* hos rein, *Cephenemyia stimulator* hos rådyr, *Cephenemyia ulrichii* hos elg og *Cephenemyia auribarbis* hos hjort (av og til dådyr). Av desse finst dei tre fyrstnemnde her i landet. *Cephenemyia trompe* er ein viktig parasitt hos rein.

***Cephenemyia trompe* (reinens svelgbrems)**

Larvene til *Cephenemyia trompe* er parasittar i svelgregionen hos rein. Arta blir difor kalla reinens svelgbrems eller nasebrems. Det er fleire samiske namn på arta: njunne-boaru (=nasebrems), njunne-loddi (=nasefugl), boaçi (=den som skyt), jorba-boaru (=den runde bremsen) og trompe (=svelgbrems); larvene blir kalla såvla.

Dei vaksne bremsane er 14-16 mm lange og humleliknande med avrunda bakkropp. Dei er mørke med gulbrune tverrband. Tredjestadiumslarvene kan bli opptil 4 cm lange og er slankare enn hudbremslarvene.

Dei vaksne svelgbremsane er aktive frå juni-juli til

august-september. Etter klekking frå puppa møtest hannar og hoer på spesielle paringsplassar, som er fjelltoppar og andre markerte høgder i terrenget. Her sit hannane på bakken og ventar på at hoene skal koma. Når ein hobrems kjem flygande, flyg hannane opp, og den raskaste fangar hoa og dreg ho med seg ned til bakken, der dei parar seg. Hoa held seg deretter i ro i nokre dagar til fyrstestadiumslarvene har blitt utvikla inni uterus. Deretter prøver ho å finna rein for å deponera larvene. Også svelgbremshoene er gode flygarar, som kan flyga minst 200 km. Den gode flygeevna er naudsynt for å finna att reinen, som kan vera over alle haugar når dei vaksne klekkjer frå puparia. [Hjortesvelgbremsen *Cephenemyia pratti* i Nord-Amerika skal vera det raskaste insektet i verda med ein gjennomsnittsfart på 39 km/t og ein toppfart på 58 km/t].

Når hobremsane går til åtak på reinen, flyg dei inn mot dyret bakfrå lågt nede ved bakken og kjem fram mellom eller ved sida av frambeina. Deretter stig dei lynraskt opp framfor nasa på reinen, og idet dei vender buksida mot dyret, sprøyter dei ein slimdråpe med 50 eller fleire larver inn i naseopninga eller på mulen. Larvene vandrar innover nasehola mot svelget, men utviklar seg lite før utpå vinteren. Frå mars av byrjar dei å veksa og skiftar hud to gonger via L2 til L3. Tredjestadiumslarvene blir opptil 4 cm lange og 6-7 mm i diameter og er gulbrune. Larvene er fullvaksne i byrjinga av mai. Det kan vera opptil 200 larver pr. dyr, men dei fleste har eit meir moderat antal. Larvene kan sitja som store klasar i svelgregionen. Frå mai av slepper larvene taket og blir hosta eller nyst ut. Dei som hamnar på bakken, grev seg litt ned i jorda og forpuppar seg. Dei som hamnar på snø eller fjellgrunn, går det dårleg med. Puppestadiet varer i 3-4 veker, og deretter klekkjer nye bremsar.

Reinen blir svært uroleg når det er svelgbremshoer i nærleiken. Dei samlar seg i mindre flokkar, som spring rastause omkring. Når dei stansar, held dei hovudet ned mot bakken. Uroa fører til redusert tid til kvile og næringsopptak. Ofte trekkjer dei til høgareliggjande område for å unngå svelgbrems, mygg og knott. Larvene i svelget vil skada slimhinna med sine munnkrokar slik at det blir betennelsesreaksjonar, ødem og nekrosar i svelget. Er det mange larver, vil luftpassasjen bli hemma og dyra vil kunna få pustevanskar ved stor fysisk aktivitet. Ein sterk infeksjon vil føra til ei svekking av dyra, og enkelte vil kunna bukka under. Av og til kan larver i svelget hamna i lungene, og reinen vil då som regel stryka med. For å redusera førekomsten av svelgbrems kan ein nytta dei same tiltaka som nemnt under reinens hudbrems.

Slekt: *Oestrus*

***Oestrus ovis* (sauens nasebrems)**

Larver av nasebremsen *Oestrus ovis*, er parasittar i nasehola, biholene og svelget hos sau og geit i mange land. Ein reknar ikkje med at denne arta finst her i landet, men ho er påvist i Sverige.

Dei vaksne bremsane er 10-12 mm lange og er aktive i perioden frå slutten av mai til august i nordlege tempererte område. Dei tek ikkje til seg føde. Etter parring dannar hoene opptil 500 larver (L1) inni seg. Hoene lever i ca. 25 dagar. Dei smittar sau og geit ved å sprøyta opptil 25 larver om gongen inn i nasebôrane medan dei held seg svevande framfor nasa på dyra. Larvene vandrar innover i nasegangane og utviklar seg via L2 til L3 i nasehola, biholene (Sinus frontalis) og svelget i løpet av vinteren. Dei fullvaksne L3 er ca. 3 cm lange. Neste vår blir L3 nyst eller hosta ut og forpuppar seg på bakken. Etter 2-4 veker har omdanninga til nye vaksne bremsar skjedd. I varmare land vil heile utviklinga kunna bli gjennomført på 25-35 dagar, men i tempererte område har larvene ein lengre inaktivitetspause, noko som fører til eit langt opphald i dyra. Dette er naudsynt for å synkronisera

utviklinga med årstidene.

Hobremsane fører til sterk redsle hos sauene når dei kjem flygande for å sprøyta larver inn i nasa. Sauene klumpar seg saman og pressar nasebôrane inn i ulla hos kvarandre eller ned mot bakken. Dette kan bremsa fôropptak og tilvekst.

Ved sterkare infeksjonar kan dei to siste larvestadia laga store skadar på slimhinna i biholene og svelget. Dette kan føra til naseflod, auka tåreflod, hemma respirasjon, redusert fôropptak og dårleg tilvekst og ullvekst. Av og til kan det vera sentralnervøse symptom som sirkelgange, muskelkrampar og tvangsrørsler. Tilstanden kan minna om symptoma ved infeksjon av CNS med coenurar av *Taenia multiceps*, og har difor fått namnet "falsk dreiesjuke". Ivermectin har god effekt mot bremselarvene.

Tabell 3.6: **Brems (familie: Oestridae og Gasterophilidae):** Oversyn over dei viktigaste bremsane hos husdyr, inkludert tamrein. Ein har teke med opplysningar om vert, lokalisasjonen av det tredje larvestadiet (L3) i verten, lengd av L3, infeksjonsmåte og vandringsrute for larvene, storleik av dei vaksne bremseflugene, når dei er aktive og førekomst av artene i Noreg. Individuelle bremseflugur lever frå eit par dagar til eit par veker, avhengig av temperatur og aktivitetsnivå. Lengda av aktivitetsperioden gjeld difor ikkje dei einsskildre bremsane, men heile populasjonen av bremsar, dvs. den perioden av året då vaksne bremsar kan finnast og smitta dyra med egg eller larver.

Art	Vert	Lengd og habitat L3	Infeksjon og larvevandring	Lengd imago. Aktivitetsperiode	I Nor
<i>Hypoderma bovis</i>	Storfe	2,5-3 cm. I subcutis på ryggen	Åtak frå lufta (redse/panikk hos dyra). Egg avsett enkeltvis på hår under brystet og buken og øvst på beina. Klekking og perkutan infeksjon med L1, vandring langs fasciar og nervar til ryggmargskanalen, utvandring til subcutis dorsalt på begge sider av midtlina. To hudskifte; L1/L2, L2/ L3. Varbyllar på ryggen, som L3 fell ut frå.	13-15 mm. Mai/juni - august/september	÷ (utrydda)
<i>Hypoderma lineatum</i>	Storfe	2,5-3 cm. I subcutis på ryggen	Hobremsen landar på bakken ved sida av liggjande dyr og kryp over på desse utan å uroa dei. Fleire egg avsett på ei rekkje på kvart hår på frambeina og brystet. Klekking og perkutan infeksjon med L1. Vandring til submucosa av oesophagus, opphald der i ca. 7 mnd. Vandring til subcutis på ryggen, to hudskifte. Det oppstår varbyllar, som L3 til slutt fell ut frå.	11-14 mm. Mai - tidleg i juli.	÷ (utrydda)
<i>Hypoderma tarandi</i> (= <i>Oedemagena tarandi</i>)	Rein	2,5-3 cm. I subcutis på ryggen	Åtak frå lufta. Fleire egg avsett på ei rekkje på kvart hår på beina, flanken og brystet. Klekking og perkutan infeksjon, vandring til subcutis på ryggen, der det oppstår byllar som L3 ('gorm') ligg inni.	15-18 mm. Midten av juni - tidleg i september.	+++
<i>Cephenemyia trompe</i>	Rein	2,5-4 cm. Nasehole, svelg	Åtak frå lufta. Hoa er larvipar og sprøyter L1 inn i nasebørane. L1 ligg inaktive i naseholene til utpå vinteren. Vandrar til svelget, der dei utviklar seg til L3 ('savla'), som til slutt kjem ut gjennom nasa og munnen.	14-16 mm. Midten av juni - slutten av august	+++
<i>Oestrus ovis</i>	Sau	Ca. 3 cm. Nasehole, biholer, svelg	Åtak frå lufta. Hoa er larvipar og sprøyter L1 inn i nasebørane. Utvikling til L3 i nase, svelg og biholer neste vår. L3 kjem til slutt ut gjennom nasa.	10-12 mm. Slutten av mai - august	÷
<i>Gasterophilus intestinalis</i>	Hest	1,8 cm. Ventrikkel (Pars cardia)	Åtak frå lufta. Egg avsett enkeltvis på hår på frambeina, bogene og flankane. Klekking utløyst av fukt/friksjon ved slikking. L1 trengjer inn i tunga og vandrar i submucosa til tungerota. Hudskifte. L2 forlet slimhinna og blir svalde og festar seg i ventrikkelslimhinna. Hudskifte etter vel 1 mnd. L3 blir verande i ventrikkelen i ca. 8 mnd. og kjem så ut med feces.	12-14 mm. Slutten av juni - tidleg i september.	++
<i>Gasterophilus nasalis</i>	Hest	1,4 cm. Duodenum (nær pylorus)	Åtak frå lufta. Egg avsett enkeltvis på hår i underkjeve-regionen. Klekking. L1 vandrar inn i munnhola og borar seg inn i tannkjøtet og ganen. Hudskifte. L2 blir svalde og festar seg i duodenum. L3 kjem ut med feces.	10-13 mm. Slutten av juni - tidleg i september.	÷
<i>Gasterophilus haemorrhoidalis</i>	Hest	1,8 cm. Ventrikkel, (rektum)	Åtak frå lufta. Egg avsett enkeltvis på dei korte håra på leppene, spesielt overleppa. Klekking. L1 vandrar inn i munnhola og vandrar i munnslimhinna til svelget. Hudskifte. L2 blir svalde og festar seg hovudsakleg i ventrikkelslimhinna. Under passasjen ut festar L3 seg ei stund i rektumslimhinna før dei kjem ut med feces.	9-11 mm. Slutten av juni - tidleg i september.	÷
<i>Gasterophilus inermis</i>	Hest	1,6 cm. Rektum	Åtak frå lufta. Egg avsett enkeltvis på hår lateralt på hovudet (kinna). Klekking. L1 vandrar i huda fram til munnvikane og inn i munnhola; vandrar i munnslimhinna til svelget. Hudskifte. L2 blir svalde og festar seg ein kort periode i ventrikkelslimhinna før dei passerer bakover og festar seg i rektumslimhinna. L3 kjem ut med feces.	9-11 mm. Slutten av juni - august.	÷
<i>Gasterophilus pecorum</i>	Hest	2 cm. Ventrikkel, (rektum)	Egg avsett på planter. Peroral infeksjon med egg/L1 i føret. L1 vandrar i tungeslimhinna til svelget. Hudskifte. L2 blir svalde og festar seg i ventrikkelslimhinna. L3 kjem ut med feces.	11-16 mm. Juni.	÷

Overfamilie: Hippoboscoidea

Overfamilien Hippoboscoidea inneheld dei fire familiene Hippoboscidae, Nycteribiidae, Streblidae og Glossinidae. Dei tre fyrstnemnde familiene blir kalla lusfluger, medan Glossinidae blir kalla tsetsefluger. Medlemmene av familiene Nycteribiidae og Streblidae er parasittar hos flaggermus, slik at det berre er familiene Hippoboscidae og Glossinidae som er av veterinærmedisinsk interesse i denne overfamilien.

Medlemmene av overfamilien Hippoboscoidea er som vaksne blodsugande ektoparasittar hos pattedyr eller fugl. Begge kjønn er blodsugande. Hoene er vivipare og heile larveutviklinga skjer inni uterus hos hoa. Ei larve om gongen blir ala opp frå L1 via L2 og to hudskifte til L3. Hoa føder så ei fullt utvikla tredjestadiumslarve (også kalla prepuppe), som straks etter fødselen forpuppar seg utan å ta opp noko næring ute i det fri. Forpuppinga skjer på same måte som hos Muscoidea og Oestroidea, det vil seia at huda til tredjestadiumslarva størknar til eit seigt puparium rundt puppa. Denne reproduksjonsmåten medfører at mora må skaffa all næring til larveutviklinga. Denne næringa skaffar ho seg ved å suga blod frå eit vertedyr. Form og storleik på abdomen hos hoene vil variera med stadium i "drektigheita".

Lusflugene i dei tre familiene Hippoboscidae, Nycteribiidae og Streblidae lever meir permanent knytt til verten enn tsetseflugene. Dette har ført til ein særprega kroppsbygning hos lusflugene til høgarestående fluger å vera, og enkelte arter minner svært lite om fluger. Lusflugene har difor lenge blitt oppført som ein eigen underorden, Pupipara, innanfor Diptera. Men no blir dei som regel rekna inn under Cyclorrhapha. Tsetseflugene i familien Glossinidae liknar mykje på dei blodsugande flugene i familien Muscidae, og dei blei tidlegare klassifiserte i denne familien, anten i underfamilien Stomoxinae, eller i ein eigen underfamilie, Glossininae. Nyare forskning har vist at denne familien er meir i slekt med Hippoboscidae enn med Muscidae, og han blir no gruppert saman med fyrstnemnde familie i overfamilien Hippoboscoidea.

Familie: Hippoboscidae (lusfluger)

Denne familien omfattar om lag 200 arter. Om lag 75% av desse er parasittar hos fugl (m.a. slektene *Crataerina*, *Ornithomya*, *Stenopteryx* og *Lynchia*) og 25% hos pattedyr (slektene *Hippobosca*, *Melophagus*, *Lipoptena* og *Neolipoptena*). Vertsspesifisiteten varierer mellom artene. Somme arter kan berre nytta eitt eller eit par vertedyr; andre kan nytta mange ulike vertar. På norsk nyttar vi "lusfluger" om alle arter i denne familien, medan ein på engelsk nyttar "louse flies" eller "flat flies" om arter på fugl, og "keds" om arter på pattedyr.

Alle lusflugene er obligate ektoparasittar hos pattedyr eller fugl som vaksne, og kroppsbygningen er sterkt tilpassa eit permanent eller langvarig opphald på vertedyra. Dei er 4-8 mm lange, dorsoventalt flattrykte, og har ein brunleg, lêraktig kutikula med talrike hår.

Hovudet er lite og ligg i eit innsøkk fremst på brystet. Frå undersida av hovudet stikk snabelen fram. Denne er oppbygd på same måte som hos dei blodsugande Muscidae og tsetseflugene. Abdomen er kort og brei med utydeleg eller manglande ytre segmentering. Hos hoene vil bakkroppen bli meir og meir oppsvulma etter kvart som larven i uterus veks til. Beina er lange og kraftige, dei sit langt frå kvarandre og endar i to kraftige klør. Hos lusfluger som parasitterer fugl, er klørne todelte, slik at det ser ut som dei har fire klør på kvart bein. Dette er ei tilpassing for å kunna klamra seg til fuglefløyer (jfr. klørne til lus hos pattedyr og fugl). Lusflugene er elles raske til beins.

Somme arter har fullt utvikla og funksjonelle venger og kan flyga under heile sitt liv som vaksne (*Hippobosca*, *Ornithomya*), eller berre inntil dei kastar dei av seg når dei har funne eit vertedyr (*Lipoptena*). Andre arter har reduserte venger (*Crataerina* - svaelusfluger), eller manglar heilt venger (*Melophagus ovinus*), og kan ikkje flyga.

Tre lusflugearter kan finnast hos huspattedyr her i landet. Det er *Melophagus ovinus* hos sau, *Hippobosca equina* hos hest og storfe, og *Lipoptena cervi* hos hund og hest. Av og til kan også lusfluger frå fugl (m.a. svaelusfluger) finnast på husdyr eller koma inn i bustader og driftsbygningar frå fuglereir. Av dei tre nemnde artene er *Melophagus ovinus* ein stasjonær ektoparasitt som lever på sau året rundt og reproducerer kontinuerleg gjennom heile året. *Lipoptena cervi* er også stasjonær i fleire månader frå infeksjonstidspunktet i august-oktober til dei døyr utpå vinteren. *Hippobosca equina* er ein temporær ektoparasitt, men dei vaksne kan sitja i dagevis på dyra. Denne arta er aktiv frå juni til oktober. Lusflugene syg blod dagleg eller med få dagars mellomrom.

Slekt: *Melophagus*

Melophagus ovinus (saukrabben)

Saelusfluga eller sauekrabben *Melophagus ovinus* (engelsk: "sheep ked") var tidlegare ein både vanleg og viktig ektoparasitt hos sau her i landet. No ser førekomsten ut til å vera sterkt redusert, truleg på grunn av bruk av meir effektive insekticid mot denne og andre ektoparasittar.

Dei vaksne sauekrabbane er 4,5-7 mm lange og *vengelause*, dorsoventralt flattrykte, brune og hårete insekt med ein lêraktig kutikula (Fig. 22). Beina er kraftige og har to solide klør distalt. Hovudet er relativt lite og ligg i eit innsøkk i brystet. Dei har to små fasettauge. Stikkensnabelen er kraftig.

Melophagus ovinus er ein stasjonær ektoparasitt, og alle utviklingsstadium lever i ulla hos sau. I sjeldne tilfelle kan sauekrabben også finnast hos geit. Hoene lever i 4-5 månader, medan hannane døyr unge. Hoene er vivipare og føder ein fullt utvikla tredjestadiumslarve (L3) om lag kvar tiande dag, i alt 10-15 larver. Hoa festar larva til ullhår med eit klebrig sekret. Larva er urørleg og forpuppar seg straks. Larvehuda dannar det ytre hylsteret, pupariet, som er 3-4 mm langt og fyrst gyllenbrunt og seinare gliinsande brunsvart av farge.

FIGUR 22: *Melophagus ovinus*. Vaksen ho (t.v.) og puparium (t.h.).

Puppestadiet varer i om lag 3 veker om sommaren og i 5-6 veker om vinteren. Ein ny sauekrabbe krabbar så ut på sauen.

Sauekrabben blir spreidd frå sau til sau ved direkte eller indirekte kontakt mellom dyra. Hoene kan overleva i opptil 8 dagar utanfor verten. Oppformeringa på sauene skjer relativt sakte på grunn av at kvar ho produserer få avkom og brukar relativt lang tid på å ala fram kvar larve. Det er ein auke i talet på sauekrabbar gjennom vinteren til eit maksimum om våren. Smitte kan då lett skje frå søye til lam. Om sommaren er det ein sterk nedgang i talet. Klippinga vår og haust reduserer også sauekrabbepopulasjonen.

Sauekrabben finst særleg på dorsalsida av dyra, på nakken, ryggen, krysset og ved halerota. Både hannar og hoer syg blod, og dei irriterer og plagar dermed sauene. Sauene skubbar seg og får ein uryddig ullham med tendens til ullavfall. Ved sterke infeksjonar kan blodtapet på grunn av blodsuginga bli så stort at dyra blir anemiske og utrivelege og kan ha redusert tilvekst og ullvekst. Blodrestar i avføringa til sauekrabben fører til ei grønleg misfarging av ulla. Sauer som er svekte av andre årsaker, til dømes av innvollsorm, er mest utsette for kraftige infeksjonar med sauekrabben. *Melophagus ovinus* kan overføra den apatogene blodflagellaten *Trypanosoma melophagium*. Denne finst hos sau i Danmark og Sør-Sverige.

Infiserte sauer bør behandlast. Moderne pyretroidar i påhelligsformulering har god effekt.

Slekt: *Hippobosca*

Hippobosca equina (hestelusfluga)

Dei vaksne hestelusflugene er om lag 8 mm lange, flattrykte, brune og oljeglinsande. Dei har to funksjonelle venger heile livet (som vaksne). Hestelusfluga finst primært hos hest, men også hos storfe, og er ganske vanleg i varmare land. Her i landet er arta berre registrert på Austlandet, og synest å vera svært sjelden.

I nordlege tempererte område overvintrar hestelusfluga som pupper i jorda. Dei vaksne insekta opptretr frå mai-juni til oktober. Dei er mest aktive når det er varmt om sommaren. Etter klekking frå pupariet flyg dei av stad for å finna ein høveleg vert. På hest og storfe sit dei gjerne og syg blod på tunnhuda stader rundt anus, på kjønnsorgan, jur og innsida av øvre del

av bakbeina. Dei kan bli sitjande i dagevis, og det er vanskeleg å få jaga dei bort. Om så skjer, set dei seg fort att. Hoa forlet vertedyret for å avsetja larver på bakken. I alt produserer kvar ho 7-10 larver. Larvene forpuppar seg innan fire timar. Puppestadiet varer frå 19 til 142 dagar, avhengig av temperatur og årstid.

Hestelusfluga har smertefulle stikk, og fører til uro hos dyra.

Slekt: *Lipoptena*

Lipoptena cervi (hjortelusfluga)

Hjortelusfluga *Lipoptena cervi* finst hovudsakleg på ville hjortedyr som hjort, rådyr, dådyr og elg, men kan av og til gå på storfe, småfe, hest, hund og menneske. Her i landet blei hjortelusfluga påvist for fyrste gong i 1983 på elg ved Halden. Etter kvart har hjortelusfluga spreidd seg til det meste av området mellom svenskegrensa og Oslofjorden (Østfold, Akershus, sørlege del av Hedmark, austsida av Oslo), og i oktober 1997 blei parasitten også påvist på Hurumlandet på vestsida av Oslofjorden. Den raske spreinga kan ha samanheng med ein stor elgpopulasjon. I utbreiingsområdet har hjortelusfluga gått til åtak på turgåarar, bærplukkarar og elgjegerar, på hund som har delteke i elgjakta eller har vore med på tur i skogen, og på hest som har stått i luftgard eller har blitt ridd i eller ved skogsområde. Åtaka kan skje frå slutten av august til oktober-november.

Hjortelusflugene er 3-5 mm lange, gulbrune og noko flattrykte. Dei har ein læraktig kutikula med mange korte hår. Stikkensabelen er kraftig. På dyra vil ein hovudsakleg finna vengelause eksemplar med to korte vengestubbar (avbrotne venger).

Når hjortelusflugene klekkjer frå pupariet, har dei to funksjonelle venger, og ved hjelp av desse flyg dei og set seg på ein potensiell vert. Når ein høveleg vert er funnen, kvittar dei seg med vengene og kryp ned gjennom pelsen til huda for å suga blod. Deretter er dei stasjonære parasittar på vedkomande vert resten av livet sitt, som kan strekkja seg over fleire månader. Dei kan truleg kravla over på ein ny vert ved direkte kontakt mellom dyr, men det primære er infeksjon med flygande hjortelusfluger i perioden august-november. Hannar og hoer parar seg på verten og hoa alar fram ei fullvaksen larve om gongen med om lag tre dagars mellomrom. Til saman skal hoene kunna danna 30 larver. Larvene forpuppar seg straks, og pupariet med puppa inni fell ned på bakken. Puppestadiet varer heilt til neste haust. Dei klekkjer då frå slutten av august til ut i november. Nyutklekte hjortelusfluger flyg opp i tre og buskar og sit der og "speidar" etter eit stort og brunt hjortedyr, eller ein liknande skapning på to eller fire bein. Når ein potensiell vert passerer, flyg dei ned på denne og prøver å få fotfeste i hårlaget eller hårluggen. Infeksjon skjer såleis helst i skogsområde eller på beite som grensar opp til skogsområde.

Stikka til hjortelusflugene er smertefulle for både menneske og dyr, og flugene kan vera aggressive og plagsame for folk som ferdast i skog og mark om hausten. Dei er svært raske til beins, og kan vera

vanskelege å få tak på. Hos dyra held dei seg helst mellom håra nede i pelsen og dukkar berre av og til opp på overflata. Det kan såleis vera vanskeleg å oppdaga ein infeksjon utan nøye gjennom søking av pelsen. Her i landet har ein sett uro hos hest på grunn av *Lipoptena cervi*, og i Finland har ein registrert dermatitt hos menneske på grunn av denne parasitten. Det ser ikkje ut til at hjortelusfluga er vektor for patogene mikroorganismar.

Hjortelusfluga vil kanskje ikkje bli noko stort problem på større husdyr her i landet, sidan infeksjon skjer relativt seint på hausten når mange av dyra er tekne inn frå utmarksbeite. Mest utsett er nok hest som går ute i luftgardar, eller som blir ridd eller køyrd i skogsområde utover hausten.

Familie: Glossinidae

Slekt: *Glossina* (tsetsefluger)

Slekta *Glossina* omfattar 22-23 arter av obligate blodsugande fluger, som blir kalla tsetsefluger. Den geografiske utbreiinga er avgrensa til delar av Afrika sør for Sahara, mellom 14. nordlege og 29. sørlege breiddegrad. I dette området spelar tsetseflugene ei *svært viktig* rolle som biologiske vektorar for ulike *Trypanosoma*-arter hos husdyr og menneske. Desse blodflagellatane kan føra til alvorleg sjukdom hos menneske (sovesjuke) og husdyr (nagana), og har gjort det vanskeleg å halda større husdyr over store område. Dei enkelte tsetseartene held til i bestemte biotopar. Somme arter held til langs elvar, somme i skogsområde og somme på savannane.

Tsetseflugene er 6-14 mm lange, smale, og gulbrune til mørkebrune. Stikkesnabelen er lang og tunn og peikar horisontalt framover frå hovudet. Stikkereiskapane er av same type som hos dei blodsugande flugene i familien Muscidae. Vengene har eit karakteristisk årenett, der eit par av årene avgrensar eit felt (ei såkalla "celle") med form som ei kjøttøks. I kvile blir vengene falda saman i horisontalplanet som blada på ei saks.

Både hann- og hofluger syg blod frå menneske og dyr, hovudsakleg pattedyr. Hoene alar fram ei tredjestadiumslarve om gongen i uterus og føder denne på bakken. Kvar fluge kan i alt produsera 8-12 larver med 9-10 dagars mellomrom. Larva grev seg straks ned i jorda og forpuppar seg. Den gamle larvehuda størknar rundt puppa til eit nesten svart puparium med to utvekstar bak. Ved 25 °C varer puppestadiet og metamorfosen i om lag 30 dagar. Metamorfosen kan berre skje ved temperaturar mellom 17 og 32 °C.

Avdeling: Acalypterae

Familie: Braulidae

Braula coeca (bilus)

Braula coeca er ein ektoparasitt på bier og blir kalla bilus. Men bilus er ei vengelaus fluge og inga lus, slik namnet tyder på. Dei vaksne bilusa er 1,5 mm lange og 0,9 mm breie, og har ei kuppelforma dorsalside med utydeleg skilje mellom thorax og abdomen. Dei vaksne bilusa er brunraude og liknar makroskopisk litt på

Varroa-midden. Distalt på beina er det ein spesiell kamliknande struktur, i staden for klør som hos andre tovinger.

Dei vaksne bilusa lever på kroppsoverflata, spesielt mellom hovudet og brystet, til dei vaksne biene, både på arbeidarar, dronar og dronning. Flest bilus er det på dronninga, som kan ha 15-20 eksemplar. Bilusa ernærer seg av nektar og pollen frå området rundt munnen til biene. Dei overvintrar som vaksne på biene i bisamfunnet. Om sommaren legg hoene egg (0,8 mm lange) på innsida av vokslokka til delvis forsegle honningceller. Frå egga klekkjer 1-2 mm lange larver, som grev gangar i vokslokka og ernærer seg av pollen i byggjevoksen. Larvene forpuppar seg til slutt i desse gangane, og dei vaksne insektet kryp fram 16-23 dagar etter at egget blei lagt. Dei vaksne er først kvitlege, men blir etter kvart raudbrune.

Bilusa blir rekna som lite patogene. Dei kan vera til ein viss sjenanse for biene, spesielt dronninga, og ved sterk infeksjon kan dette gå ut over dronninga si egglegging, slik at bifolket blir svekt. Larvene kan skada honningtavlene når dei grev gangar i desse. Bilus ser ut til å vera lite utbreidd hos bier her i landet.

Seksjon: Aschiza

Familie: Syrphidae (svevefluger)

Slekt: *Eristalis* (dronefluger)

Eit ikkje uvanleg funn i fjøs er dronefluger og droneflugelarver, såkalla rottehalelarver. Begge stadium ser farlege ut, men er det ikkje.

Droneflugene er 14-16 mm lange og svært like hannbier (dronar) av utsjånad. Bakkroppen er mørkebrun med lysare gulbrune flekkar, og brystet er brunt og loddent. Denne "forkledninga" er eit knep for å unngå å bli tekne av fiendar. Droneflugene stikk ikkje. Dei vaksne droneflugene lever av nektar og pollen, og finst om sommaren på blomar ute. Dei overvintar som vaksne.

Hoflugene legg egga sine i væske som er rik på organisk materiale, som i dammar, takrenner, kloakk eller flytande gjødsel i gjødselkjellarar. Larvene utviklar seg nede i det næringsrike, men oksygenfattige mediet. For å få oksygen, brukar dei eit pusterøyr i bakre ende, som dei kan strekkja ut som eit teleskop med ei lengd på opptil 15 cm. Dette pusterøyet er bakgrunnen for namnet rottehalelarve. Når larvene er utvaksne, kryp dei opp av det flytande mediet for å forpuppa seg på ein turrare stad. Slike vel 1 cm lange larver kan koma krypande opp i fjøset frå gjødselkjellaren, og då kan enkelte bli forskrekka og varsla veterinær, som kan bli like forskrekka om dei ikkje har lest det du nettopp har lest.

Orden: SIPHONAPTERA (lopper)

Loppene er små, vengelause insekt, 1-6 mm lange. Kroppen er sterkt samantrykt frå sidene og har ein kraftig, brun til mørkebrun kutikula, som er samansett av plater forsynt med hår og bakoverretta piggar (Fig. 23). Som hos andre insekt kan kroppen inndelast i caput, thorax og abdomen. Hovudet er relativt lite. Munndelane sit på ventralsida av hovudet. Loppene har stikkande munndelar og sug blod. Det er to enkle auge, som ein meiner er reduserte samansette auge. Somme arter manglar auge. Antennene er korte og bakoverretta og ligg nede i ei fure på kvar side av hovudet. Fremre nedre del av hovudet blir kalla genu (kinn), og her kan det vera ein kamliknande struktur av sterkt sklerotiserte tannliknande utvekstar av kutikulaen. Denne strukturen blir kalla det *genale ctenidium* eller kinnctenidiet. Dorsalt på fyrste brystledd, på plata kalla pronotum, kan det vera ein liknande kamforma struktur av tenner, som blir kalla det *pronotale ctenidium* eller pronotalctenidiet.

Desse to ctenidia er viktige for identifiseringa av artene. Ein ser då etter kva ctenidium som finst og på kor mange tenner det er i kvart ctenidium. Ofte må ein nytta andre bygningstrekk i tillegg. Det bakerste av dei tre beinpara er kraftigast utvikla og fungerer som *hoppebein*. Enkelte arter kan hoppa 20-30 cm. På abdomen er det ti segment, men berre åtte er synlege, av di dei bakerste har vakse saman. På det niande segmentet er det ei dorsal plate, sensilium, med sensoriske hår. Hannane har spiralforma indre kjønnsorgan.

Alle lopper er obligate parasittar som vaksne. Begge kjønn er blodsugarar. Det er om lag 2500 kjende arter. Av desse finst ca. 95% hos pattedyr og 5% hos fugl. Dei fleste artene lever store delar av sitt vaksne liv utanfor verten og går berre på verten ved kvar blodsuging. Lopper finst særleg hos dyr som har faste opphaldstader som dei stadig vender tilbake til. Hos slike vertedyr er loppene sikra tilgang på blod med meir eller mindre jamne mellomrom. Vi finn difor fyrst og fremst lopper hos dyr som held til i hi, bol eller reir, altså hos gnagarar, flaggermus, rovdyr, kanin og fugl. Lopper er sjeldne hos hovdyr (Ungulata).

Dei fleste loppene er altså temporære ektoparasittar

FIGUR 23: Generell anatomi hos lopper.

og ikkje stasjonære slik som lus. Dette gjeld mange av artene i familien Ceratophyllidae. Somme av artene i familien Pulicidae, til dømes hunde- og katteloppa, lever derimot meir permanent på verten. Dei enkelte artene lever gjerne i tilknytning til eitt eller nokre få dyreslag, men i mangel av favorittvert kan dei også suga blod frå andre dyreslag. Lopper hos fugl kan såleis gå på pattedyr og omvendt. Reproduksjonen kan likevel bli redusert dersom loppene ikkje får blod frå dei vertane dei har tilpassa seg spesielt til.

Dei fleste loppene legg egga utanfor verten, altså i reiret eller bolet (Figur 24). Nokre få arter legg egga på verten, mellom anna katte- og hundeloppa. Egga blir då lagde laust i pelsen eller fjørhamen og fell etter kvart av verten. Egga er ovale, glinsande kvite, og om lag 0,5 mm lange. Holoppene legg frå 2-25 egg om gongen med 1-2 dagars mellomrom. Totalt skal dei kunna produsera fleire hundre egg. Egga klekkjer etter 1-2 veker. Deretter fylgjer tre larvestadium. Larvene er gulkvite, avlange (2-5 mm) og noko tilspissa i kvar ende. Dei manglar bein og har grupper av strittande hår langs kroppen. Larvene har bitemunn og lever av organisk materiale, som restar av hår eller fjører, eller avføring frå dei vaksne loppene. Denne avføringa er hovudsakleg lite fordøyd blod. Loppelarvene er altså frittlevande og ikkje parasittiske. Lengda på larveperioden varierer med temperatur og årstid, men varer gjerne i 2-3 veker. Både egg og larver vil helst ha eit fuktig mikroklima og blir lett drepne av uttørring.

Når det tredje og siste larvestadiet er fullt utvikla, spinn larva ein kokong av silke rundt seg. Eit par dagar seinare forpuppar larva seg inni kokongen. Puppa er ei fri puppe, det vil seia at anlegga til beina ragar fritt ut frå kroppen. Etter metamorfosen kjem så ei ny vaksen loppe ut av kokongen. Men dei ferdig utvikla loppene

FIGUR 24: Livssyklusen til lopper. (a) vaksne holoppe; (b) egg; (c) larve, 3 stadium; (d) puppe; (e) kokong med puppe eller ferdigutvikla loppe inni.

kan bli liggjande inni kokongen i lang tid i påvente av dei rette stimuli (trykk, vibrasjonar, CO₂, varme), som signaliserer at ein potensiell vert er i nærleiken. Utviklingstida blir dermed svært variabel. Somme arter, t.d. fugleloppa, overvintrar som slike ferdigutvikla, uklekte lopper.

Loppene si blodsuging fører til ein lokal reaksjon på stikket i form av ein liten kløande hevelse. Ved stadige stikk vil mange utvikla allergiske reaksjonar mot komponentar i loppespyttet. Den lokale reaksjonen blir då kraftigare, og det kan vera intens kløe i fleire dagar. Dyr kan prøva å lindra kløen ved å klora og bita seg, og det kan då oppstå meir omfattande hudskadar og dermatittar. I veterinærmedisinen opptrer dette vesentleg hos hund og katt på grunn av infeksjon med katteloppa *Ctenocephalides felis*. Ved sterke loppeåtak kan blodtapet bli så stort at dyra blir anemiske. Dette er sett hos minkkvelpar her i landet. Lopper kan overføre virus, bakteriar, rickettsiar, protozoar og cestodar til dyr og menneske. *Ctenocephalides felis* og *Ct. canis* er mellomvert for bendelormen *Dipylidium caninum* hos hund og katt. Rotteloppa *Xenopsylla cheopsis*, som ikkje finst hos oss, er vektor for bakterien *Yersinia pestis*, som er årsak til pestsjuke (svartedauden).

Her i landet er det påvist om lag 50 loppearter hos husdyr, ville pattedyr og fugl. Hos husdyr finn vi lopper fyrst og fremst på hund, katt, pelsdyr og høns. Hos hund og katt har den vanlegaste loppa hittil vore fugleloppa *Ceratophyllus gallinae*. Elles finn vi lopper frå mus, rotte, grevling, ekorn og piggsvin. Dette er som regel eit kortvarig problem, som kan gå over av seg sjølv utan behandling. Loppeproblemet hos hund og katt ser ut til å ha blitt større dei seinare åra på grunn av at katteloppa *Ctenocephalides felis* har etablert seg mange stader i Sør-Noreg. Årsaka til at denne arta skaper problem er at dei vaksne loppene lever permanent i pelsen, slik at vi får ei kontaminering av heile nærmiljøet til dyra med egg. Dette gjer det vanskelegare å utrydda smitten.

Familie: Pulicidae

Slekt: *Pulex*

Pulex irritans (menneskeloppa)

Dei vaksne loppene er 2-3,5 mm og har korkje genale eller pronotale ctenidium. Denne arta er ikkje funnen i Noreg sidan 1948, og førekomsten har blitt redusert i mange andre land i nyare tid.

Slekt: *Ctenocephalides*

Denne slekta omfattar 11 arter. Dei fleste finst hos rovdyr i Afrika. To arter er kosmopolittiske og er viktige ektoparasittar hos hund og katt i mange land. Det er hundeloppa *Ctenocephalides canis* og katteloppa *Ctenocephalides felis*. Hos desse artene er auga velutvikla og dei har eit genalctenidium med 8 tenner og eit pronotalctenidium med 14-18 tenner.

Ctenocephalides felis felis (katteloppa)

Det er fire underarter av arta *Ctenocephalides felis*. Tre av desse har ei avgrensa geografisk utbreiing og vertsspekter, medan underarta *Ctenocephalides felis felis* finst over heile verda og har eit breitt vertsspekter. Det er berre denne siste underarta som går under namnet 'katteloppa'. Sidan det som regel berre er denne underarta som finst i eit område, sløyfer ein ofte underartsnamnet 'felis', og brukar berre *Ctenocephalides felis* om katteloppa. Katteloppa er lite vertsspesifikk og er påvist hos over 50 dyreslag, som tamme og ville hundedyr, katt og ilder. Ved ei undersøking i København (Haarløv & Kristensen, 1976) blei *C. felis* funnen hos 45 hundar og 24 kattar, medan *C. canis* blei funnen hos 36 hundar og 1 katt. Katteloppa opptrer altså både på katt og hund, og der ho finst, er ho vanlegare enn *Ct. canis* på hund. Katteloppa er påvist både hos hund og katt i ulike delar av Noreg, og ho ser ut til å ha blitt meir og meir vanleg dei siste åra.

Hannane er 2-2,5 mm og hoene 2-3,3 mm lange. Morfologisk er *Ctenocephalides felis felis* nokså lik *Ct. canis*, men hovudet har ein meir avflata profil (sett frå sida) enn hos *Ct. canis*. Det er også skilnader i eit par andre strukturar.

Livssyklus (Fig. 24): Egga er kvite, 0,5 mm lange og blir lagde i pelsen til verten. Dei er ikkje klebrige og fell som regel raskt ut av pelsen og kan bli spreidde overalt der hunden og katten ferdast (bustad, hytte, bil, hage). Egga klekkjer etter 1-10 dagar ute i miljøet. Dei klekkjer tidlegare ved høge enn ved låge temperaturar. Nyklekte larver er 2-4 mm lange og kvite. Dei lever av organisk materiale i miljøet, spesielt feces frå dei vaksne katteloppene (delvis fordøyd blod), som også fell ut av pelsen. Larvene gjennomgår to hudskifte før dei forpuppar seg. Det tredje og siste larvestadiet er 4-5 mm langt. Det går 5-11 dagar frå egget klekkjer til larvene forpuppar seg. Denne utviklingstida er avhengig av temperatur og tilgang på føde for larvene. Larvene er svært kjenslevare for varme og tørke. Ein relativ luftfukt på under 50% fører til at larvene turkar ut og døyr. Teppe, spesielt vegg-til-vegg teppe gjev eit gunstig mikroklima for egga og larvene. Utandørs vil område der sola står på, kunna bli for turre for larvene, så der overlever dei best i litt fuktige område som ligg i skugge (under buskar og terrassar og liknande). Utvikling utandørs er meir aktuelt i varmare land enn hos oss.

Når larvene er fullt utvikla, spinn dei ein kokong av silke rundt seg. Denne er ca. 0,5 cm lang og kvitleg. Kokongen har ei klebrig overflate og blir fort kamuflert av rusk som festar seg til han. Kokongane finst i teppe og liggjeunderlag, under møblar og i jorda og graset ute. Ved ein konstant temperatur på 27 °C går det berre 5 dagar frå forpuppinga til metamorfosen er over og dei fyrste loppene kjem ut av kokongen, men dei fleste kjem ut etter 8-9 dagar. Ved lågare temperaturar tek omdanninga lengre tid. Spesielle stimuli er naudsynte for at den nye loppa skal krypa ut av kokongen. Slike stimuli er mekanisk trykk, CO₂ og varme, altså stimuli eit potensielt vertedyr avgjev. I mangel av slike stimuli

blir loppa verande inni kokongen. Eksperimentelt har ein funne at ferdigutvikla kattelopper kan overleva i inntil 140 dagar inni kokongen, dersom kokongen er beskytta mot uttørking. Denne lange overlevingstida fører til at bustader (hytter) eller rom som har stått tomme i lang tid, likevel kan vera infektive når hund, katt eller menneske vender tilbake. Lopper inni kokongen er lite mottakelege for insecticidbehandling av miljøet. Derimot blir dei drepne av temperaturar under frysepunktet, og dette er truleg med på å avgrensa utbreiinga her i landet. Heile utviklinga frå egglegging til utkrypinga av nye lopper frå kokongen kan gjennomførast på minimum 12-14 dagar ved høge temperaturar, men kan ta opptil 174 dagar ved låge temperaturar og mangel på stimuli for utkryping. I bustader tek gjerne utviklinga 3-4 veker.

Når loppene har blitt stimulerte til å krypa ut av kokongen, vil dei straks prøva å finna ein vert for å suga blod. Dei blir tiltrekte av varme (kroppsvarme), rørsle og CO₂ i utandingslufta. Når loppene fyrst har kome ut av kokongen, kan dei ikkje overleva så lenge utan tilgang på blod, ofte berre i 2-3 veker. Denne overlevingstida er avhengig av temperatur og væte i miljøet. Slike lopper kan suga blod frå menneske før dei finn ein meir høveleg vert. Vel framme på verten tek katteloppa straks til med å suga blod. Deretter parrar dei seg. Hoene legg det fyrste egget ca. 2 dagar etter fyrste blodmåltid og når full eggproduksjon etter 4-9 dagar. Dei kan då leggja 40-50 egg pr. dag. Dei kan halda fram med egglegging i over 100 dagar. Kvar holoppe kan såleis gje opphav til mange avkom. Til dette treng ho store mengder med blod og ho syg blod ofte (ca. 14 µl pr. dag). Hannen greier seg med mindre. Mykje av blodet går nesten ufordøyd gjennom loppetarmen, turkar opp og fell ut av pelsen. Dette er ei viktig næringskjelde for larvene.

Effekt på dyra: Åtak med katteloppa kan opptre heile året. Dei vaksne katteloppene ser ut til å vera stasjonære ektoparasittar i motsetnad til dei fleste andre loppene. Ved sterk infeksjon kan katteloppa føra til anemi hos dyra. Dei fører også til irritasjon og kløe. Mange hundar og kattar blir hypersensitive mot komponentar i loppa sitt spytt og utviklar allergiske hudreaksjonar som fører til dermatitt (loppeallergi-dermatitt), særleg på ryggside. Etter loppesticket utviklar det seg då ein liten hevelse og seinare papel i huden. Denne klør intenst og huden blir skadd gjennom biting og kloring. Det utviklar seg erythem, håravfall, skorper og auka flassing. Hos hund og katt med allergi kan eit moderat antal lopper vedlikehalda sterke symptom. *Ct. felis* er mellomvert for bendelormen *Dipylidium caninum* hos hund og katt.

Katteloppa er vanskeleg å bekjempe på grunn av at egga blir spreidde overalt i innemiljøet og fordi dei ferdigutvikla loppene kan overleva i lang tid før infeksjon. Tidlegare har ein måtta behandla både dyra og miljøet. Med nyare preparat kan det vera tilstrekkeleg å behandla dyra.

***Ctenocephalides canis* (hundeloppa)**

Ctenocephalides canis er relativt vertsspesifikk og finst hovudsakleg hos hund og rev, men av og til også hos katt. Dei vaksne hannane er 2-2,5 mm og hoene 2-3,3 mm lange. Hovudet har ein meir konveks (krumma) profil enn hos *Ct. felis*. Denne arta finst her i landet, men er sjelden. Biologien er i hovudsak som for *Ctenocephalides felis*. Denne arta lever også stasjonært i pelsen til dyra. *Ct. canis* er mellomvert for bendelormen *Dipylidium caninum* hos hund og katt.

Slekt: *Archeopsylla*

***Archeopsylla erinacei* (piggsvinloppa)**

Archeopsylla erinacei (piggsvinloppa) er svært vanleg hos piggsvin og finst ofte i store mengder på desse dyra. Hannloppene er 2-2,5 mm og hoene 2,5-3,5 mm lange. Dei har eit genalctenidium med 2 tenner og eit pronotalctenidium med 2-9 tenner. Denne arta kan av og til finnast på hund og katt som har vore i kontakt med piggsvin eller piggsvinbol. Infeksjon av hund og katt opptre særleg i august-september.

Familie: *Ceratophyllidae*

Dette er ein stor familie, som omfattar nesten fjerdeparten av alle kjende loppearter fordelt på 43 slekter. Dei er primært parasittar hos ville fuglar og smågnagarar, men enkelte arter kan plaga fjørfe, huspattedyr og menneske. Hos alle arter i denne familien manglar kinntenidiet, medan talet på tenner i pronotalctenidiet varierer mellom slektene.

Slekt: *Ceratophyllus*

Dei har velutvikla auge. Pronotalctenidiet har minst 24 tenner. Dei fleste arter i denne slekta er parasittar hos fugl. Her i landet er det funne 12-13 arter. Den viktigaste av desse er *Ceratophyllus gallinae*.

***Ceratophyllus gallinae* (fugleloppa)**

Fugleloppa *Ceratophyllus gallinae* er svært vanleg hos mange ville fuglar. Hannloppene er 2-2,5 mm og hoene 2,5-3 mm. Fugleloppa syg blod frå fuglane og legg egg i reira om sommaren. Larvene utviklar seg til pupper utover sommaren og hausten, men dei nye loppene kjem ikkje ut frå kokongen før neste vår. Dei kan då finnast i store mengder i reira og plaga fuglane under hekkinga. Er fuglane seine med å koma attende til reira sine om våren, eller vårvarmen kjem tidleg, kan loppene bli aktive og utolmodige og hoppa ned på bakken under reiret, eller vandra via lufteventilar inn i bustader frå reir på utsida av huset. Dette skjer særleg i månadene april og mai. Hund og katt kan då få på seg fuglelopper som har falle ned frå reir ute og dra dei med seg inn i huset. Eller dei kan få på seg innvandra lopper innandørs. Fugleloppa er framleis den vanlegaste loppa hos hund og katt her i landet. Også menneske kan bli plaga av innvandra lopper. Fugleloppene dør

vanlegvis etter få dagar, og seinast etter 1-2 veker, i eit turt bustadhusklima. Det er difor vanlegvis ikkje naudsynt å nytta insekticid inne. Men reirmaterialet bør fjernast og reirplassen og innvandringsvegane til bustaden bør spayast med insekticid (Radar Maur-spray). For å unngå slike loppeåtak kan ein hindra fuglane i å byggja reir på sjølve huset, eller ein kan passa på å fjerna reiret om hausten eller vinteren. Reirmaterialet bør brennast.

Ceratophyllus gallinae kan også vera plagsam for høns og anna fjørfe og blir også kalla hønseloppa. Ville fuglar kan dra med seg loppene inn i hønsesus. Fugleloppa kan dessutan vera eit stort problem i minkgardar, der dei kan førast inn med villfugl. Minkkvelpar kan utvikla anemi og døy dersom mange fuglelopper syg blod frå dei.

Slekt: *Nosopsyllus*

***Nosopsyllus fasciatus* (rotteloppa)**

Nosopsyllus fasciatus (rotteloppa) er vanleg hos rotte og finst av og til på katt. Hannloppene er 2-2,5 mm og hoene 2,3-3 mm. Denne arta liknar mykje på *Ceratophyllus gallinae*, men det er berre 18-20 tenner i det pronotale ctenidiet.

Slekt: *Monopsyllus*

***Monopsyllus sciurorum* (ekornloppa)**

Monopsyllus sciurorum er relativt vanleg hos ekorn i sommarhalvåret. Hannane er 2-2,8 mm og hoene 2,5-3,5 mm lange. Det pronotale ctenidiet har 18-21 tenner.

Denne arta finst også i minkgardar, der dei av og til opptrer i store mengder. Dette kan føra til anemi hos minkkvelpene. Ekornloppa finst av og til også på hund og katt.

Slekt: *Tarsopsylla*

Tarsopsylla octodecimdentata

Tarsopsylla octodecimdentata (langfota ekornloppe) finst hos ekorn, men berre om vinteren. Ho kan også finnast på hund og katt. Dette er relativt store lopper, hannane er 3-3,5 mm og hoene er 3,5-4 mm lange. Hannane har 18-21 tenner og hoene 20-22 tenner i det pronotale ctenidiet. Sjølv om dei har lange bein, kan dei ikkje hoppa.

Slekt: *Paraceras*

***Paraceras melis* (grevlingloppa)**

Paraceras melis (grevlingloppa) finst til vanleg hos grevling, men kan av og til gå på hund og katt. Hannloppene er 2,5-3,5 mm og holoppene 3-4,5 mm lange. Det pronotale ctenidiet har 20-22 tenner.

Familie: *Leptopsyllidae*

Slekt: *Leptopsylla*

Leptopsylla segnis

Leptopsylla segnis er vanleg hos husmus og kan av og til finnast hos katt som har fanga mus. Hannane er 1,5-2 mm og hoene 2-2,5 mm lange. Auga er sterkt reduserte. Dei har både genalctenium og pronotalctenidium. Genalctenidiet har 4 tenner og pronotalctenidiet 11 tenner.

Orden: LEPIDOPTERA (sommarfuglar)

Dette er ein svært artsrik insektorden. Ein kjenner over 100.000 arter, med ca. 1600 i Noreg. Ein del av desse er *skadedyr* på fôr- og næringsmiddel. Larver av klesmøllet, *Tineola bisselliella*, kan mellom anna skada pelsverk, skinnvarer, ullklede, turrfisk og utstoppa fuglar og pattedyr. Mjølmmøllet, *Ephestia kuehniella*, har ca. 1 cm lange larver, som lagar eit kraftig spinn som kan tetta til filter i kornmøller. Andre arter er skadedyr i lagra produkt. Sommarfugllarver er viktige skadedyr på kålplanter.

Orden: COLEOPTERA (biller)

Billene er den mest artsrike insekt- og dyreordenen på jorda. I alt kjenner ein til ca. 350.000 arter, med ca. 20.000 i Europa. I Noreg har ein funne over 3.000 arter. I human- og veterinærmedisinen har billene fyrst og fremst interesse fordi somme arter er skadedyr i *matvarer* av vegetabilsk og animalsk opphav. Andre er skadedyr i tre (møblar og treverk i bygningar; til dømes husbukk). Det finst berre nokre få parasittiske arter, og ingen av desse opptrer hos våre husdyr. Mange frittlevande biller spelar ei viktig rolle i beita ved å eta og bryta ned gjødselrukene frå dyra.

Dei fleste billene har to par venger. Framvengene (elytra) er sterkt kitiniserde og fungerer som dekkvenger for andre vengepar, som er membranøse flygevenger. I kvile er dekkvengene falda fint saman og ligg tett inntil kvarandre i midtlinja. Flygevengene er falda saman under dekkvengene og er ikkje synlege. Dei fleste billene er relativt gode flygarar, men dei lever det meste av tida på bakken og i låg vegetasjon. Dei fleste billene er små og nattaktive og blir difor ikkje lagde så mykje merke til. Larvene har tre par brystføter. Poppa er fri. Det er fyrst og fremst *larvene som opptrer som skadedyr*, men hos til dømes treborebillene borar både dei vaksne og larvene gangar i treverket eller under borken av tre.

Familie: Dermestidae (klannarar)

Biller i familien Dermestidae er 1,5 til 10 mm lange og mørke av farge. Larvene lever av animalske produkt, og ute i naturen lever dei helst av åtsel. Men dei kan også opptre som skadedyr på matvarer, fôr, skinn og pelsverk og føra til store øydeleggingar. Den viktigaste arta hos oss er fleskebillen *Dermestes lardarius*. Elles har vi den raudfota skinkebillen (*Necrobia rufipes*) og nokre andre arter.

Dermestes lardarius (fleskebillen)

Larver av fleskebillen er svært vanlege *skadedyr* på skinker, fenalar, bacon, lagra fiskeprodukt, skinn, pelsverk, utstoppa dyr og anna materiale av animalsk opphav. I verdsstålestokk destruerer *Dermestes lardarius* årleg matvarer for store summer. Den vaksne fleskebillen har ein karakteristisk utsjånad. Dei er ca. 7 mm lange og svarte med eit grått belte tvers over den fremste tredjedelen av dekkvengene. Her i landet opptrer fleskebillen berre i sommarhalvåret.

Egga blir lagde enkeltvis på matvarer og andre animalske produkt frå mai til ut juli. Egga er mjølkekvote og 2,5 mm lange. Dei klekkjer etter 4-6 dagar ved 22°C. Samla utviklingstid frå egg til imago er ca. 70 dagar. *Larvene* ernærer seg av dei produkta som egga blei lagde på, og dei kan laga gangar innover i matvarene.

Dermestes lardarius kan også opptre i store mengder i pelsdyrfarmar, der dei kan slå seg ned i reirkassar, spesielt hos mink, som ofte dreg med seg mat inn i reirkassen. Dei kan bli til stor plage for dyra og føra til nedsett pelskvalitet.

Familie: Tenebrionidae

Billene i denne familien er mørkebrune eller svarte. Mange manglar andre vengepar og kan ikkje flyga. I denne familien er det fleire arter som opptrer som skadedyr på karbohydratrike næringsmiddel (korn, gryn og mjøl). Nokre av dei mest vanlege er: *Tribolium destructor* (brunsvart mjølbille), *Tribolium confusum* (rismjølbille) og *Tenebrio molitor* (stor mjølbille). Den sistnemnde arta er ei stor, mørk bille, som er ca. 15 mm lang. Larvene er opptil 28 mm lange, skinande gule og lever i mjølvarer. Denne billen er mellomvert for bendelormen *Hymenolepis diminuta* hos smågnagarar.

Parasittiske biller

Nokre få biller lever som parasittar, m.a. beverbillen, *Platypyllus castoris*, som er vanleg hos bever i Noreg. Denne billen er 2-3 mm lang, lysebrun og har sterkt reduserte venger. På kutikulaen finst det ulike kamstrukturar som minner om liknande strukturar hos lopper. Ein trudde difor tidlegare at dette var ei loppe, jfr. slektsnamnet, som er eit typisk loppennamn (-psyllus).

Tabell 3.7: Oversyn over forekomst av ulike typar insekt hos husdyr i Noreg (++ = svært vanlege/stor betydning; + = vanlege/moderat betydning; (+) = sjeldne/liten betydning).

Orden (Familie)	Hest	Storfe	Sau	Geit	Rein	Gris	Hund	Katt	Farmrev/-mink	Fjørfe
Anoplura (blodsuggande lus)		++ <i>Linognathus vituli</i>	(+) <i>Linognathus ovillus</i>	++ <i>Linognathus stenopsis</i>		+ <i>Haematopinus suis</i>	++ <i>Linognathus setosus</i>			
Mallophaga (pels- og fjørflus)	++ <i>Werneckiella equi</i>	++ <i>Bovicola bovis</i>	++ <i>Lepikentron ovis</i>	++ <i>Bovicola caprae</i>			++ <i>Trichodectes canis</i>	+ <i>Felicola subrostratus</i>		+ <i>Menopon gallinae</i> , <i>Eomenacanthus stramineus</i> , <i>Goniodes gigas</i> , <i>Lipeurus caponis</i> , <i>Gonicotes gallinae</i> , <i>Cuclotogaster heterographus</i>
Diptera Culicidae	+ helst <i>Aedes</i> -arter	+ helst <i>Aedes</i> -arter	+ helst <i>Aedes</i> -arter	+ helst <i>Aedes</i> -arter	++ helst <i>Aedes</i> -arter	(+) helst <i>Aedes</i> -arter; ved uteliv	+ helst <i>Aedes</i> -arter	+ helst <i>Aedes</i> -arter	+ helst <i>Aedes</i> -arter	(+) helst <i>Culex</i> -arter; ved uteliv
Ceratopogonidae	+ <i>Culicoides</i> -arter	+ <i>Culicoides</i> -arter	+ <i>Culicoides</i> -arter	+ <i>Culicoides</i> -arter	+ <i>Culicoides</i> -arter		+ <i>Culicoides</i> -arter			
Simuliidae (knott)	+ <i>Wilhelmia</i> , <i>Boophthora</i> , <i>Odagmia</i>	++ <i>Simulium</i> , <i>Wilhelmia</i> , <i>Boophthora</i> , <i>Odagmia</i>	+ truleg som hos storfe		+ truleg som hos storfe		+ fleire arter			+ <i>Eusimulium</i> -arter; ved uteliv
Tabanidae (klegg)	++ <i>Chrysops</i> , <i>Tabanus</i> , <i>Haematopota</i>	++ <i>Chrysops</i> , <i>Hybomitra</i> , <i>Tabanus</i> , <i>Haematopota</i>	+ <i>Chrysops</i> , <i>Hybomitra</i> , <i>Tabanus</i> , <i>Haematopota</i>							
Muscidae (fluger)	+ <i>Musca autumnalis</i> , <i>Musca domestica</i> , <i>Hydrotaea irritans</i> , <i>Morellia</i> ; <i>Stomoxys calcitrans</i> , <i>Haematobia irritans</i> , <i>Haematobosca stimulans</i>	++ <i>Musca autumnalis</i> , <i>Musca domestica</i> , <i>Hydrotaea irritans</i> ; <i>Stomoxys calcitrans</i> , <i>Haematobia irritans</i> , <i>Haematobosca stimulans</i>	++ <i>Hydrotaea irritans</i> , <i>Musca domestica</i> ; <i>Stomoxys calcitrans</i>	(+) <i>Musca domestica</i> ; <i>Stomoxys calcitrans</i>		+ <i>Musca domestica</i> ; <i>Stomoxys calcitrans</i>				+ <i>Musca domestica</i>
Calliphoridae (spyfluger)			++ <i>Lucilia caesar</i> , <i>Lucilia illustris</i> , <i>Calliphora</i> spp.							
Gasterophilidae Oestridae* (bremsar)	+ <i>Gasterophilus intestinalis</i>				++ <i>Hypoderma tarandi</i> , <i>Cephemyia trompe</i>					
Hippoboscidae (lusfluger)	(+) <i>Hippobosca equina</i> , <i>Lipop. cervi</i>	(+) <i>Hippobosca equina</i>	++ <i>Melophagus ovinus</i>	(+) <i>Melophagus ovinus</i>			(+) <i>Lipoptena cervi</i> (Austlandet)			
Siphonaptera (lopper)							++ <i>Ctenocephalides canis</i> , <i>Ct. felis</i> ; <i>Ceratophyllus gallinae</i> , <i>Paraceras melis</i> , <i>Archeopsylla erinacei</i>	++ <i>Ctenocephalides felis</i> , <i>Ct. canis</i> ; <i>Ceratophyllus gallinae</i> , <i>Paraceras melis</i> , <i>Archeopsylla erinacei</i> , <i>Leptopsylla segnis</i> , <i>Nosopsyllus fasciatus</i>	++ <i>Monopsyllus sciurorum</i> , <i>Ceratophyllus gallinae</i> - hos mink	++ <i>Ceratophyllus gallinae</i>

4. CRUSTACEA (krepssdyr)

Dei fleste krepssdyra er marine, men det er også mange som lever i ferskvatn. Ei mindre gruppe av krepssdyr, skrukke-trolla (underorden Oniscoidea) lever på land, mellom anna arta *Oniscus asellus* (ofte kalla skrukke-troll). Desse trivst likevel best i eit fuktig miljø. Krepssdyra omfattar tusenvis av arter, og mange av desse er tilpassa eit parasittisk levevis. Vertsdyr vil då vera ulike akvatiske organismar, spesielt fisk. Somme av dei parasittiske artene ser framleis ut som typiske krepssdyr. Dei er gjerne ikkje så fast bundne til verten og kan sømja fritt omkring. Andre parasittiske krepssdyr er permanent festa til verten, og desse kan vera så sterkt omdanna, m.a. gjennom bortfall av ytre lemmer, at det er vanskeleg å sjå at dei tilhøyrer krepssdyra. Dei frittlevande larvene til desse artene er derimot typiske krepssdyr.

Anatomi

Dei enkelte kroppssegmenta er dekte av plater dorsalt, ventralt og på sidene som hos andre arthropodar. Kroppen kan inndelast i to hovudregionar, *cephalothorax* og *abdomen*. Eit kraftig ryggskjold, *carapax*, kan dekkja større eller mindre delar av kroppen hos somme grupper. Talet på kroppssegment og utforminga av dei varierer mykje mellom ulike grupper. Krepssdyra har to par antenner. Munndelane omfattar eitt par mandiblar og to par maxillar. Munnen sit på ventralsida av *caput/cephalothorax*. Kwart kroppssegment har eitt par lemmer, som har ulik utforming avhengig av funksjon. Krepssdyra har såkalla spaltefot, det vil seia at lemmene deler seg i to greiner distalt. Somme grupper kan ha samansette auge.

Utvikling

Dei fleste krepssdyra er særkjønna. Hoene legg egg. Talet på utviklingsstadium varierer mellom gruppene. Det fyrste larvestadiet blir kalla nauplius.

Systematikk

Klassen Crustacea blir inndelt i fleire underklassar. Dei som er viktigast i veterinærmedisinen er underklassane Copepoda (hoppekreps) og Branchiura (fiskelus). I underklassen Decapoda (tinfotkreps) finn vi grupper som blir nytta til humant konsum, som arter av hummer, krabbe og kreps. I det fylgjande vil berre eit par arter av interesse i akvakultursamanheng bli kort omtala.

Underklasse: Copepoda (hoppekreps)

Dette er ei stor gruppe med ca. 2000 parasittiske arter. Om lag 90% av desse er marine. Dei har fått namnet hoppekreps av di mange frittlevande former kan gjera raske hopp i vatnet ved hjelp av første antennepar. Fleire av dei parasittiske copepodane er sterkt omdanna som vaksne, men larvestadia er utforma som typiske

krepssdyr. Mange frittlevande hoppekreps spelar ei viktig rolle som mellomvertar for bendelormar og nematodar hos fisk og fiskeetande fuglar og pattedyr. Dette gjeld bendelormar i ordenen Pseudophyllida (til dømes *Diphyllobothrium*, *Eubothrium*, *Triaenophorus*) og ordenen Proteocephalida. Vidare gjeld det nematodar i familien Anisakidae.

Familie: Caligidae

Denne familien omfattar dei to slektene *Lepeophtheirus* og *Caligus*, der vi finn fleire ektoparasittar hos marine fiskeslag. To av artene er viktige ektoparasittar hos laksefisk i oppdrett. Det gjeld *Lepeophtheirus salmonis* og *Caligus elongatus*. Den fyrstnemnde er svært viktig her i landet, medan *Caligus elongatus* har hatt mest å seia hos oppdrettslaks i Skottland.

Slekt: *Lepeophtheirus*

Lepeophtheirus salmonis (lakselus)

Lepeophtheirus salmonis finst hos laksefisk i saltvatn, særleg hos laks og sjøaure, i mindre grad hos sjørøye og regnbogeaure. Lakselusa er den viktigaste parasitten hos oppdrettslaks her i landet i dag, og kostar oppdrettsnæringa store summar på grunn av kostnader til kontrolltiltak og skade på fisken. På villaks er 4-5 lakselus pr. fisk vanleg. Hos oppdrettslaks har ein funne opptil 2000 lakselus pr. fisk. Den store populasjonen av lakselus i oppdrettsanlegg har ført til eit auka smittepress på villaks rundt anlegga.

Morfologi: Kroppen hos vaksne lakselus kan inndelast i 4 regionar: ein oval, avflata cephalothorax med to par antenner, to par maxillar, eitt par maxillipedar, munnopning og tre beinpar; eit lite segment med fjerde beinpar; eit genitalsegment, som er mykje større hos hoa enn hos hannen; og bakerst abdominalsegmentet, som endar i to utvekstar som blir kalla halevifta. Vaksne, kjønnsmodne hoer kan bli 8-12 mm lange og dannar to opptil 10 mm lange eggstrenger ut frå genitalsegmentet. Hannane er 5-6 mm lange.

Livssyklus: Forutan egget er det 10 ulike stadium i livssyklusen, med eit hud- eller skalskifte mellom kvart stadium (Figur 25). Dei ulike stadia er nauplius I og II, copepoditt, chalimus I, II, III og IV, preadult I og II og adult (vaksen hann og ho). Etter å ha para seg med ein hann, skil hoa ut egg omgjevne av ein sementsubstans frå to opningar bak på genitalsegmentet. Dei utskilde egga blir hangande saman som i ein stabel, slik at det oppstår to opptil 10 mm lange eggstrenger eller eggsekkar. I kvar eggstreng kan det vera fleire hundre egg, og frå 200 til 800 egg totalt i begge. Egga embryonerer på 8-9 døgn ved ein vassstemperatur på 10°C, eggstrengene sprekk opp og dei fleste egga klekkjer og set

FIGUR 25: Livssyklus for *Lepeophtheirus salmonis*. Nauplius I og II er frittlevande (pelagiske). Copepoditten er frittlevande inntil han etablerer seg på ein vert (infektivt stadium). Dei resterande stadia er parasittiske. Dei preadulte og adulte stadia er vist med mykje mindre (1/10) forstørring enn dei andre stadia.

fri ein nauplius I i løpet av 1-2 døgn. Denne larva er 0,5 mm lang og skiftar snart hud til nauplius II. Nauplius I og II er frittsømjande i vatnet og tek ikkje til seg føde. Copepoditt-stadiet er frittsømjande og *infektivt* og festar seg til overflata av fisken på finnar og under buken ved gattopninga ved hjelp av eit såkalla frontalfilament. Copepoditten er 0,7-0,8 mm lang og tek heller ikkje opp næring. Dei fire neste stadia, chalimus I-IV, er også festa til overflata ved hjelp av frontalfilamentet, og dei er dermed bundne til same stad på fisken under heile denne utviklinga. Dei et av huda innanfor sin vesle aksjonsradius, slik at det oppstår eit lite sår rundt filamentet. Chalimus-stadia aukar i storleik frå 1,1 mm til 2,3 mm.

Dei to preadult-stadia er mobile og kan forflytta seg rundt på verten. Desse har om lag same kroppsform som dei vaksne, og det er tydeleg skilnad mellom hannar og hoer. Preadult I-hannane er 3,4 mm og preadulthoene 3,6 mm lange. Preadult II-hannane er 4,3 mm og preadult II-hoene er 5,2 mm lange. Det siste stadiet er vaksne hannar og hoer. Desse parar seg, og hoene tek til å produsera egg. Hoa kan danna opptil 6 par med eggstrenger med til saman fleire tusen egg. Utviklingstida frå egg til vaksne er 40-50 dagar for hannane og rundt 60 dagar for hoene. Dei preadulte og dei vaksne lakselusa manglar altså frontalfilament og kan forflytta seg rundt på overflata av fisken eller skifta vertsendivid. Dei skapar framdrift ved hjelp av vassjetprinsippet ved å pressa vatn ut gjennom to opningar dorsocaudalt på cephalothorax. Hos desse stadia fungerer den ventrale, konkave sida av cephalothorax som ei sugeskål. Ved å skapa undertrykk her, blir dei sogne fast til overflata av fisken.

Patogenese: Dei preadulte og adulte stadia av *Lepeophtheirus salmonis* finst særleg på område av fisken med lite skjell, dvs. på hovudet og i nakkepartiet og bakover på ryggen. Ved sterke åtak finst lakselusa

over det meste av fisken, bortsett frå gjellene. Lakselusa lever av epitelceller, blod og vevsvæsker (lymfe, slim), og fører til auka slimproduksjon hos verten, slik at parasitterte parti blir grålege. Ved sterke åtak et lakselusa seg gjennom epitelet og lagar store erosjonar i huda i nakkeregionen. Dei kan også eta seg vidare ned gjennom muskulatur til skalletaket blir frilagt. Sterkt parasittert fisk får problem med osmoreguleringa, taper blod og vevsvæske og dermed protein, misser matlysta og magrar av. Det kan også bli sekundære bakterie- og soppinfeksjonar i hudskadane. Sterkt parasittert fisk kan stryka med, medan fisk med moderate sårskader får redusert salsverdi.

Behandling: Medisinsk behandling kan skje gjennom bading av fisken i ei oppløysing av organofosfat-middel, t.d. azamethiphos (Salmosan), eller pyrethroidar, eller ved behandling gjennom fôret med kitinsyntesehemmarar (diflubenzuron; Lepsidon), som hindrar skalskifta. Biologisk avlusing med leppefisk blir også nytta i mange oppdrettsanlegg. Lakselusa dør eller etter kort tid i ferskvatn. Det er viktig at alle oppdrettsanlegga innanfor eit område behandlar om lag samstundes, slik at ein unngår at fisk i dei behandla anlegga straks blir reinfisert av copepodittar som kjem drivande med vatnet frå ubehandla anlegg.

Slekt: *Caligus* *Caligus elongatus*

Denne arta er påvist hos rundt 80 arter av marin fisk. Ho blir kalla både torskelus og seilus, av di ho lever på desse fiskeslaga. *Caligus elongatus* har skapt problem i skotske oppdrettsanlegg, og er av den grunn også blitt kalla "skottelus". Denne arta finst også hos norsk oppdrettslaks, men er vanlegvis ikkje så talrik og har langt mindre å seia enn lakselusa *Lepeophtheirus salmonis*.

Caligus elongatus er mindre enn lakselusa. Hannar

og hoer er om lag jamstore og ca. 5,2 mm lange. Kroppsforma er i hovudsak som hos lakselus, men *Caligus elongatus* og andre *Caligus*-arter har i fremre rand av cephalothorax to små sugeskålliknande strukturar (lunular).

Utviklinga liknar utviklinga til lakselusa, men det er ingen preadulte stadium, dvs. det er egg, nauplius I og II, copepoditt, chalimus I til IV og adulte.

Caligus elongatus lagar ikkje så store sår på fisken som lakselusa, men dei kan føra til talrike punkt-blødningar på infisert fisk.

Familie: Penellidae

Lernaocera branchialis

Vaksne hoer av *Lernaocera branchialis* finst på gjellene hos m.a. torskefisk, og blir kalla "gjellelus" eller "gjellemark" hos torsk. Den kjønnsmodne hoa er sterkt omdanna, 1-2 cm lang, og sit med framenden innbora i ein gjelleboge. Halsen er lang og tunn og strekkjer seg gjennom gjellearterien til hjertet, der sjølve hovudet sit. Sjølve kroppen er pøseliknande, S-forma og raudleg, og har eit nøsteliknande vedheng av eggtrådar lengst bak. Dei siste larvestadia utviklar seg på gjellelamellane til flyndrefisk og rognkjeks (mellomvertar), og juvenile hannar og hoer parrar seg på mellomverten. Hannen dør etter parringa, slik at det berre er vaksne hoer som finst hos torskefisk. *Lernaocera branchialis* kan føra til anemi, nedsett appetitt, redusert tilvekst og død.

Familie: Lernaepodidae

I denne familien finn vi m.a. *Clavella adunca* i munnhole, på gjellebogar og i bakkant av finnane hos m.a. torsk og hyse.

På gjellene til ulik ferskvassfisk finn vi ulike *Salmincola*-arter, m.a. *Salmincola salmonea* hos laks og aure, *S. edwardsi* hos røye, *S. thymalli* hos harr og *S. extumescens* hos sik. Dei er mjølkekvite og har ein sekkforma til pølseforma kropp. Kroppen (utan eggsekkar) er 7-8 mm lang.

Underklasse: BRANCHIURA (fiskelus)

Familie: Argulidae

Argulus coregoni (den store fiskelusa) er opptil 12 mm lang og finst på huda til ferskvassfisk, m.a. laksefisk, på Austlandet og i Trøndelag. Kroppen er dorsoventralt avflata. Det er to fasettauge (augeflekkar) på dorsalsida og 4 beinpar, munnopning og 2 maxillepar på ventralsida. Fyrste maxillepar er omdanna til to sugeskål-liknande strukturar. Munnen er stilettliknande og blir brukt til å stikka hol i fiskehuda. Parasitten lever av blod og kroppsvæsker. *Argulus coregoni* kan forflytta seg raskt over overflata på fisken, og kan periodevis forlata fisken og sømja fritt i vatnet.

Argulus foliaceus (den vesle fiskelusa) er ca. 5 mm lang og er funnen på abbor på Austlandet.

5. PENTASTOMIDA (femmunnar)

Denne gruppa blir av somme rekna som ei eiga rekkje, medan andre reknar Pentastomida som ein klasse i rekkja Arthropoda. Desse organismane ser ut til å vera nærast i slekt med krepsdyr (Klasse: Crustacea) i underklassen Branchiura. Namnet Pentastomida (=femmunnar) kjem av at organismane i fremre ende har ei U-forma munnopning omgjeven av fire spalteforma hudlommer (furer) med kvar sin kitinhake. Desse fire spaltene liknar på munnopningar, slik at organismane ser ut til å ha fem munnar. Pentastomidane blir ofte kalla tungeormar. Dette namnet kjem av at medlemmene av den veterinærmedisinske viktigaste familien, Linguatulidae, er tungeforma, men dette gjeld ikkje for fleirtalet av pentastomidane. Det er også misvisande å nytta "orm" om pentastomidane, av di dei etter alt å døma ikkje er helmintar (=orm), slik ein tidlegare trudde. Pentastomidane er likevel ormeliknande sidan dei manglar lemmer. Dei minner ein del om bendelormar (Klasse: Cestoda) og leddormar (Rekkje: Annelida) i ytre kroppsbygning, av di dei har ei ytre segmentering med mange tversgåande riller (ringar) i kutikulaen. Pentastomidane har fordøyingskanal med ei

U-forma munnopning i midtlina på ventralsida nær fremre ende. Litt bak og til sides for munnopninga finn vi to par med kitinkrokar. Pentastomidane er særkjønna.

Pentastomidane er parasittar i *respirasjonssystemet* hos vertebratar. Dei fleste artene er parasittar hos **krypdyr**, vesentleg i tropiske og subtropiske område, men 5-6 arter i slekta *Linguatula* er parasittar hos pattedyr. Dei fleste artene har ein **indirekte livssyklus** med vertebratar (fisk, krypdyr, pattedyr) eller invertebratar som mellomvertar. Somme arter kan ha både ein direkte og ein indirekte syklus (fakultativ mellomvert), og eit par arter ser ut til å greia seg heilt utan mellomvert, mellom anna *Linguatula arctica* hos rein.

Pentastomidehoene legg egg som inneheld ei *primærlarve* med fire rudimentære bein. Ved indirekte utvikling blir slike egg tekne opp oralt av ein mellomvert, og primærlarva utviklar seg via eit varierende tal hudskifte hos ulike arter til det siste og infektive stadiet for endeverten. Dette stadiet blir kalla *terminallarve* eller nymfe. Endeverten blir smitta ved å eta mellomverten eller delar av denne med terminal-larver inni. Larvene blir frie i tarmen og vandrar til

lungene eller dei øvre luftvegane. I endeverten kan pentastomidane gjennomgå ytterlegare hudskifte før dei blir kjønnsmodne. Når det gjeld arter som har direkte utvikling, blir (ende)verten smitta av egg med primærlarver, og alle hudskifta skjer i endeverten. Hos pentastomidane varierer talet på hudskifte og utviklingsstadium (opptil 10) mellom ulike grupper, i motsetnad til hos nematodane, der det alltid er fire hudskifte.

Familie: Linguatulidae

Linguatula serrata

Linguatula serrata lever i nasehola hos hund og andre rovdyr (endevertar). Ein reknar ikkje med at denne arta finst her i landet.

Hannane er 18-20 mm og hoene opptil 130 mm lange. Dei er dorsoventralt avflata og tungeforma (Fig. 26). Kroppen er breiast like bak munnopninga og smalnar gradvis av bakover. Dei har tversgåande riller i kutikulaen og liknar dermed litt på bendelorm (særleg *Anoplocephala*).

Denne arta har ei indirekte utvikling med mange pattedyr som mellomvertar (småfe, kanin, menneske). Dei vaksne hoene set fri egg, som inneheld ei primærlarve med fire rudimentære bein. Egga blir anten nyste ut, eller dei blir svalde og kjem ut med avføringa til rovdyra. Mellomvertane blir smitta ved å få i seg egg med føret. Hos desse vandrar primærlarvene med blod og lymfe frå tarmen til bukholeorgana (krøslymfeknutar, levra), der dei gjennomgår 6-9 hudskifte før dei blir infektive for endevertane. Dei rudimentære beina blir borte. Det siste stadiet i mellomverten blir kalla ei terminallarve (eller nymfe), og denne liknar dei vaksne og kjønnsmodne individa. Terminallarvene er 4-6 mm lange og ligg innkapsla i små væskefylte cyster i bukholeorgana. Endevertane blir smitta ved å eta organ som inneheld slike innkapsla terminallarver. Frå tarmen vandrar dei opp oesophagus til nasehola, der dei blir kjønnsmodne. Ein reknar med at heile utviklinga frå egg til egg tek 1-2 år.

Linguatula serrata kan føra til ulike respirasjons-

FIGUR 26: Ulike utviklingsstadium av *Linguatula serrata*.

symptom, nysing og til dels blodig naseflod. Førekomst av umodne stadium i levra til sau og geit kan føra til lokal kassasjon av levra i kjøtkontrollen.

Hos menneske kan nymfer utløysa ein hypersensitivitetsreaksjon i slimhinna i øvre luftvegar, svelg og munnhole. Etter konsum av rå lever og lunger frå infiserte sauer og geiter, vil frisetete nymfer også hos menneske vandra opp gjennom oesophagus til svelget og nasehola, og her vil dei utløysa ein allergisk nasopharyngitt som ytrar seg som kløe i hals og nase (dels også på grunn av mekanisk irritasjon frå nymfene), hoste, hesheit, forbigåande dövheit og øyresus og hudutslett. Tilstanden er kjent som 'halzoun' i Libanon og som 'Marrara-syndromet' i Sudan.

Linguatula arctica

Dei vaksne parasittane finst i nasehola og biholene hos rein. Arta har difor fått namnet "biholemakk". Dette namnet er uheldig, sidan dette etter alt å døma ikkje er ein helmint (makk/orrm), men ein arthropode. Dei vaksne stadia er tungeforma; hoa er 8-15 cm lang og hannen ca. 4 cm. *Linguatula arctica* skil seg frå andre femmunnar ved at livssyklusen er direkte. Reinen blir truleg smitta ved opptak av egg på vegetasjonen på sommarbeite. I tarmkanalen klekkjer larva frå egget. Ein reknar med at larvene deretter vandrar med blodet til lungene, kjem ut i luftvegane og vandrar via trachea opp til nasehola og biholene. Dei tidlegaste stadia som kan påvisast der, er ca. 0,5 cm lange. I område med smitte har eldre dyr blitt immune, og *Linguatula arctica* finst berre hos reinkalv som har blitt smitta den fyrste beitesommaren. Parasittane veks, og hannar og hoer parar seg før hoa er kjønnsmoden og fullvaksen. Hannane dør etter paringa, medan hoa utviklar seg vidare. Egg som blir danna, blir deretter befrukta med sæd frå sædlageret. Opptil 1 million egg hopar seg opp i uterus. Hoa byrjar å skilja ut egg i juni, og held fram med dette resten av sommaren. Egga finst i naseslim og kan koma ut ved nysing eller dei kan bli svalde og koma ut med avføringa. Egga er infektive ved utskiljinga. Hoene dør utover hausten og vinteren og lever altså berre 1½ år i dyra.

Linguatula arctica kan føra til auka slimutskiljing gjennom nasa og nysing og hoste. Reinen kan gni mulen mot bakken og grava seg med klavene på naseryggen. Hos enkelte dyr kan denne parasitten føra til ein kraftig sinusitt.

Linguatula arctica er ganske vanleg hos rein i Nord-Noreg, med høgast frekvens hos unge dyr. I ei undersøking fann ein at 60,4% av 4-6 månader gamle dyr var smitta, mot berre 17,4% hos 16-20 månader gamle dyr. Hos rein eldre enn 28 månader blei parasitten ikkje påvist.

Ivermectin synest å ha god effekt mot *Linguatula arctica* hos rein.