

Non tutte le zecche vengono per nuocere...

Di zecca non ce n'è una sola,
ne esistono molte specie diverse.

La più pericolosa per noi è la zecca del cane* così chiamata perché per diventare adulta, accoppiarsi e riprodursi si deve nutrire del sangue del cane.

**Rhipicephalus sanguineus*

A sinistra: la femmina della zecca del cane (*R. sanguineus*).
A destra: il maschio.

Nei momenti di inattività, di trasformazione e per deporre le uova, la zecca del cane ha bisogno di nascondersi in posti umidi e bui (in fessure del legno, in crepe dei muri, ma anche nella sabbia, e nel terreno in piccoli buchi tra le pietre o le macerie). Dal momento che non vola e non salta e da sola non riesce a spostarsi oltre un raggio di 10 metri, la zecca del cane può vivere solamente dove vive un cane.

La zecca durante la deposizione delle uova.

Dimensione reale

Ovova di zecca ingrandite circa 60 volte.

Larve di zecca del cane 10/15 giorni dopo lo sgusciamiento delle uova.

3 ingrandimenti

7 ingrandimenti

Dimensione reale

In alto: zecca allo stadio di ninfa. In basso: ninfa gonfia di sangue.

Il suo aspetto e le sue dimensioni variano man mano che diventa adulta: da piccolissimo uovo diventa dapprima una larva con sei zampe, poi una ninfa con otto zampe e infine un adulto di forma tondeggiante di colore dal grigio al rosso-marrone, con otto zampe e un rostro che utilizza per pungere e succhiare. Dopo l'accoppiamento la femmina depone fino a 5.000 uova e poi muore.

...ed è facile difendersi.

È necessario controllare i cani costantemente, in particolare se tenuti a vivere all'aperto o legati alla catena ma anche al rientro dalla passeggiata, e trattare gli animali, le cucce e il terreno circostante con prodotti anti-zecche e chiedere consiglio al veterinario. Se trovate una zecca attaccata alla vostra pelle non spaventatevi: basta toglierla con un paio di pinzette,

facendo attenzione a non schiacciarla per evitare l'introduzione di microorganismi (la zecca del cane è talvolta portatrice della febbre bottonosa o rickettsiosi), e disinfettare la pelle per prevenire infezioni cutanee.

Se la zecca vi infetta i sintomi della febbre bottonosa compaiono tra i 4 e i 7 giorni dalla puntura e si manifestano con febbre molto alta, mal di testa, dolori ai muscoli e alle articolazioni, macchie rosso violacee leggermente rialzate sulla pelle, simili a piccoli "bottoncini".

La malattia è curabile con antibiotici specifici: bisogna rivolgersi immediatamente al proprio medico o al pronto soccorso più vicino.

Come staccare la zecca, a destra il parassita e già gonfio di sangue

Dimensione reale

6 ingrandimenti

4 ingrandimenti

Il cane non risente della puntura della zecca e non si ammala di febbre bottonosa: una volta individuata la zecca, basta semplicemente toglierla nello stesso modo utilizzato per l'uomo.

Unione dei comuni del Parteolla e del Basso Campidano
Campagna antizecche 2003

Sezione di Parassitologia ~ Dipartimento di Scienze Applicate ai Biosistemi ~ Università di Cagliari
Regione Autonoma della Sardegna ~ Assessorato dell'Igiene e Sanità e dell'Assistenza Sociale

www.zecche.info
lem@unica.it