

Unione dei Comuni del Parteolla
e del Basso Campidano

Non tutte le zecche vengono per nuocere...

...ed è facile difendersi.

*Dove vive la zecca del cane**

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

La più pericolosa per noi, perché può trasmettere la febbre bottonosa o rickettsiosi, è la zecca del cane. La zecca del cane si nasconde nelle crepe dei muri, negli anfratti del terreno, nelle fessure del legno, ma anche nella sabbia, in piccoli buchi tra le pietre o le macerie. La zecca del cane per diventare adulta, accoppiarsi e riprodursi si deve nutrire del sangue del cane.

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.**

**Rhipicephalus sanguineus*

Campagna antizecche 2003
www.zecche.info - lem@unica.it

Unione dei Comuni del Parteolla e del Basso Campidano

Cosa è utile fare in generale

L'aspetto e le dimensioni della zecca del cane variano man mano che diventa adulta: da piccolissimo uovo diventa dapprima una larva, poi una ninfa e infine un adulto. Queste tre forme si possono trovare tutte nel cane. Per questo i padroni devono **controllare costantemente il proprio cane**, in particolare se tenuto a vivere all'aperto o legato alla catena ma anche al rientro dalla passeggiata. È utile in ogni caso, anche se non si trovano zecche, trattare il cane con i più efficaci prodotti anti-zecche e chiedere consiglio al veterinario. È indispensabile, inoltre, tenere sotto controllo e trattare le cucce, specialmente quelle in legno o in muratura o costruite con materiali di recupero, il terreno tutto intorno e sotto le cucce e le zone dove il cane vive e dorme. In caso di gravi infestazioni è meglio rivolgersi al proprio comune o alle strutture di igiene pubblica.

La zecca del cane durante la deposizione delle uova.

Zecca allo stadio di ninfa.

Ninfa gonfia di sangue.

Zecche del cane adulte.

Immagini in dimensioni reali

A destra: una situazione favorevole alla diffusione delle zecche del cane.

Cosa fare se vi trovate addosso una zecca

Se trovate una zecca attaccata alla vostra pelle **non spaventatevi: non sempre è infetta e basta toglierla con un paio di pinzette evitando di schiacciarla** così come vedete nella fotografia. Disinfettate 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.

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