

Resistensbestämning av fästingar och dess relevans för fästingburna infektioner hos får

(Slutrapport projekt: Kött V0650130)

Bakgrund

Fästingburna infektioner

I Sverige kan fästingar bära på ett antal olika smittor, däribland bakterien *A. phagocytophilum*. Artkomplex av denna organism infekterar leukocyter hos ett flertal djurslag, inklusive människa (Parola et al., 2004). Årslamm som drabbas av denna bakterie får s k betesfeber och uppvisar symtom som ledbesvär, förstörade lymfkörtlar samt ibland även dödsfall inom något dygn. Under den akuta fasen blir djurets immunförsvar kraftigt försvagat vilket kan bana väg för andra infektioner och ha ett mycket snabbt förlopp. En annan fästingburn smitta, *Babesia divergens*, en protozo som förökar sig i de röda blodkropparna hos nötkreatur och orsakar babesios eller sommarsjuka. Alla smittade djur blir kroniska smittbärare under flera år. Det tredje smittämnet är en grupp borreliabakterier där vilda gnagare är viktiga reservoarer för bakterien. Dessa överförs med fästingar till såväl djur som människor (Junttila et al., 1999). I Sverige har 13 olika arter av fästingar tillhörande familjen Ixodidae påvisats (Jaenson et al., 1994). Av dessa var merparten 3-värdsfästingar, d v s de olika utvecklingsstadierna, larv, nymf och adult parasiterar olika värdar. Detta medför att en effektiv spridning av smittämnen från t ex gnagarpopulationer till storvilt, domesticerade djur samt människa. Den dominerande och mest geografiskt utbredda fästingen i landet är *Ixodes ricinus*, allmän fästing. Fästingen har dessutom ett brett värdspektrum vilket gör den till en effektiv smittspridare, vektor, för samtliga i landet förekommande fästingburna smittor, utöver de tidigare nämnda, t ex TBE-virus (Haglund, 2002) och *Francisella tularensis* (Mörner, 1994). Fästingen, *Haemaphysalis punctata*, vars östliga utbredningsområde medför att den återfinns mest på Öland och Gotland med enstaka fynd på sydöstra fastlandet (Malmsten & Chirico, 2008). Om denna östliga art är mer benägen eller kompetent att överföra *A. phagocytophilum* var en frågeställning för projektet att studera med hjälp av bl a molekylära tekniker. Det övergripande syftet med projektet var dock att fastställa resistenssituationen i fästingpopulationer gentemot de preparat (akaricider) som har använts som fästingprofylax hos årslamm under en lång rad år.

Resistenta fästingar

Internationellt har problem med fästingburna infektioner ökat med tilltagande akaricidresistenta fästingpopulationer (Foil et al., 2004). Trots att det sedan länge finns metoder att testa fästingars resistens mot olika substanser (FAO, 1971; 1984), tilltar resistensproblematiken. Detta tros bero på undermålig applikation av akaricider där bristfällig exponering av aktiva substanser medför att fästingar utvecklar tolerans och sedemera resistens mot substanserna eller hela substansgrupper (Eisler et al., 2003). Därför rekommenderas att behandlingsmetoder kontinuerligt utvärderas och att skilda typer av aktiva substansgrupper används för att försvåra uppkomsten av resistens. De flesta registrerade preparat för fästingprofylax i Sverige består av syntetiska pyretroider. Innan projektstarten, 2006, uppmärksammades en ökning av ledbesvär, feber ibland med dödsfall som följd hos årslamm på Gotland. Vid obduktion observerades förstörade lymfkörtlar samtidigt som *A. phagocytophilum* kunde påvisas (Schwan, personlig kommunikation). De syntetiska pyretroiderna deltametrin och alfacypermetrin är de preparat som uteslutande används som fästingprofylax på får på Gotland. Mot ovan angivna bakgrund samt att dessa preparatgrupper

har använts under lång tid, med varierande behandlingsresultat, inleddes studier avseende fästingars resistens mot deltametrin och alfacypermetrin.

Projektaktiviteter och genomförda studier

Studerade besättningar

Fältstudier där insamling av fästingar samt blodprov där anaplasmos misstänktes har bedrivits i sex besättningar under 2006 och i fem besättningar under 2007 där årslamm har vistats på beten med tidigare historik av betesfeber orsakad av *A. phagocytophilum*. Vid obduktionsfall från studerade besättningar med misstanke om anaplasmos analyserades mjälte för påvisande av *A. phagocytophilum*. I samtliga studerade besättningar har fästingprofylax genomförts årligen, men behandling av årslamm var tredje vecka från betessläpp fram till midsommar. Deltametrinpreparatet var förstaval då det ansågs ha en bättre effekt. Alfacypermetrin hade därför bara använts sporadiskt som alternativpreparat.

Resistenstest av fästingar

Fästingar har insamlats med flaggmetod (Mejlon & Jaenson, 1993) där en 1x1,5 m flanellduk, får värdsökande fästingar att haka sig fast i denna. Duken drogs över 5 förutbestämda sektorer på ca 100 m² av varje bete. Insamlade fästingar överfördes till rör för att transporteras till laboratoriet för identifikation och resistenstestning samt analys med avseende på *Anaplasmainfektion*. Insamlingar genomfördes vid tre tillfällen på 12 beten tillhörande sex besättningar under 2006 (060522-24; 060703-05; 060827-29) samt vid tre tillfällen på sju beten tillhörande fem besättningar under 2007 (070528-29; 070713-18; 070901-04). Antalet beten reducerades och en besättning exkluderades till det andra projektåret då dessa lokaler uppvisade ringa mängd fästingar alternativt att vare sig fästingar eller årslamm med sjukdomssymtom påträffades under 2006. Denna resultatredovisning är därför baserad på fångster och studier från besättningar som kunnat följas under båda projektåren. Cirka 90 % av det studerade fästingmaterialet är från 2006. Dåliga väderförhållanden, regn, under vissa av 2007 års provtagningstillfällen omintetgjorde insamling av fästingar. De fästingar som väl kunde samlas in efter sådana tillfällen dog och förstördes till stor del av svampinfektioner i behållare under transport eller i avvaktan på resistenstest.

Besättningarna var belägna på S. Karlsö ("5"), Näs (endast med i studien under 2006), Hemse ("3") samt tre besättningar på Östergarnslandet ("1"; "2"; "4") (används framgent som identifikation för besättning samt tillhörande betesmarker). Totalt insamlades ca 8 000 fästingar. Av dessa bestämdes 6 358 till art och utvecklingsstadium (Tab. 1). Endast två arter kunde noteras, *I. ricinus* (10 %) och *H. punctata* (90 %), vilket var mycket anmärkningsvärt. Av dessa resistenstestades 692 fästingar. Testet utfördes på 314 *I. ricinus* (45 %) och 378 *H. punctata* (55%).

Ursprungligen avsågs resistenstestet att utföras enligt FAOs testprotokoll (FAO, 1971; 1984). Testförfarandet bygger på att gravida honor lägger ägg och larver kläcks. Dessa exponeras för olika koncentrationer av substanser de misstänks vara resistenta mot. Testet bygger på en skåpmetod där filterpapper formas till påsar och impregneras med aktiv substans. Därefter innesluts larverna i påsarna varefter andelen överlevande individer registreras efter 24 timmar. Då vi samlade fästinghonor på obehandlade tackor visade det sig dock vara svårt att kläcka ut larver. Detta förfarande skulle medföra att studien omfattade endast avkomma från ett fåtal individer. Dessutom blev arbetsinsatsen för insamling av gravida honor svår att genomföra då flera personer samt hund behövdes för att samla och undersöka fåren. Därför beslutades det

att utföra testet på värdsökande fästingar insamlade på betet med en s k diskriminativ resistenstest (modifierad efter Miller et al., 2002) där infångade fästingar i olika utvecklingsstadier exponerades för olika koncentrationer av deltametrin och alfacypermetrin och i övrigt genomfördes enligt FAOs testmetod (FAO, 1971; 1984). Vatten respektive alkohol användes som kontroll.

Ingen resistens kunde påvisas mot de testade preparaten då samtliga fästingar visade sig vara mycket känsliga för både deltametrin och alfacypermetrin.

Anaplasmainfektioner

Fästingar analyserades med en RealtidsPCR (Polymeras Chain Reaction) där nukleinsyra från *A. phagocytophilum* påvisas. Totalt analyserades 156 poolade stickprov av fästingar i olika stadier av de båda förekommande arterna. Varje pool bestod av ca 10 fästingar av samma utvecklingsstadium och art som insamlats på ett och samma bete vid ett visst datum. Eftersom den största delen av det insamlade materialet var från 2006 bestod 141 av poolerna av fästingar från detta år.

Inga av de analyserade fästingproverna från 2007 innehöll *A. phagocytophilum*. Däremot kunde smittämnet påvisas i 15 (11 %) av analyserade prover från 2006. Smittan hos fästingar var tidsmässigt jämnt fördelad över årets tre provtagningar. Däremot påträffades infekterade fästingar i de olika besättningarnas betesmarker vid olika tidpunkter. Vid "4" påvisades infektioner främst under maj månad, medan på betesmarkerna vid "2" och "3" både i maj och i juni månad och "1" i augusti. Slutligen, "5" hade främst sina infekterade fästingar tidigt och sent på betessäsongen, maj och augusti. Infektionen fördelade sig även likartat mellan de båda arterna. Cirka 60 % av infektionerna påvisades dock hos nymfer. Vi har även påträffat fynd av infektionsämnet hos nykläckta larver av *H. punctata*. Vår studie påvisar därmed för första gången att s k transovariell överföring av *A. phagocytophilum*, d v s att denna smitta kan överföras från fästinghona till avkomma hos *H. punctata*.

Blodprov togs på årslamm som uppvisade symtom på betesfeber och vistades, eller hade vistats på beten där fästingar inventerades. Även blodproven analyserades med RealtidsPCR för att påvisa infektion med *A. phagocytophilum*.

Under 2006 uppvisade fyra av sex besättningar problem med betesfeber varav dödsfall förekom i två av besättningarna. Sex djur togs in för obduktion eller fältöppnades där mjälte sändes till SVA för analys med avseende på *A. phagocytophilum*. I samtliga fall utom två påvisades smittämnet. Blodprov togs i fem besättningar där 25 lamm uppvisade symtom för *Anaplasmainfektion* i form av svullnad i leder och hälta. Av dessa var 18 (86 %) positiva med avseende på *A. phagocytophilum* och andelen positiva djur var likartat fördelade inom de drabbade besättningarna ("1"; "2"; "4" och "5"). Under 2007 uppvisade fyra av fem besättningar problem relaterade till betesfeber. Dödsfall förekom i samtliga dessa besättningar. Från två av dessa, "1" och "5", inkom ett respektive två årslamm för obduktion. I fallet med det enstaka djuret ("1") kunde inte *A. phagocytophilum* påvisas medan i det andra fallet ("5") påvisades bakterien hos båda djuren. Totalt inkom 25 blodprover från misstänkta fall av betesfeber från besättningarna "2"; "4" och "5" men smitta kunde endast påvisas hos djur (n=20) i besättning "5" under detta år.

Det svårt att tyda generella trender ifrån ett begränsat undersökningsmaterial som detta. Många fall torde ha undgått att upptäckas särskilt i början av betessäsongen då rester av nyfödda lamm hittas först när de helt eller delvis redan är uppätta av räv eller kråkfåglar.

De prov som inkom från jaktbart vilt var viltmaterial från S. Karlsö ("5") i samband med 2006 års skattning och jakt av befintlig population av skogshare (*Lepus timidus*). Mjältar analyserades med avseende på *A. phagocytophilum* varav tre av 10 harar var infekterade med smittämnet. Samtliga harar i detta material utom en hade fästingar. *Ixodes ricinus* och *H. punctata* av samtliga utvecklingsstadier påträffades och analyserades (n=55) med avseende på smittämnet. Samtliga stadier av de båda arterna utom den enda nymf av *I. ricinus* som återfanns i materialet, innehöll *A. phagocytophilum* (n=15).

Tabell 1

Besättning	2006						
	<i>Ixodes</i>			<i>Haemaphysalis</i>			Total
	Larv	Nymf	Adult	Larv	Nymf	Adult	
1	1	23	0	103	22	5	154
2	85	117	2	742*	30	13	989
3	16	97	70	2	3	4	192
4	16	34	0	0	14	3	67
5	3	4	3	4049*	228	74	4361
Total	121	275	75	4896	297	99	5763

	2007						
	<i>Ixodes</i>			<i>Haemaphysalis</i>			Total
	Larv	Nymf	Adult	Larv	Nymf	Adult	
1	11	3	0	7	1	0	22
2	38	77	2	19	10	8	154
3	0	0	0	0	0	0	0
4	0	7	2	2	11	0	22
5	0	1	1	177	156	62	397
Total	49	88	5	205	178	70	595

*= skattat antal

Diskussion

Övrigt, dock glädjande, är att ingen resistens upptäcktes i den gotländska fästingpopulationen mot vare sig deltametrin eller alfacypermetrin trots långvarig användning av bekämpningsmedlen mot fästingar hos får. Det är tänkbart att viltet är så betydande för fästingfaunan att rekryteringen därifrån bidrar till att flertalet fästingar i våra marker aldrig har blivit exponerade för bekämpningsmedel och är därmed känsliga mot dem.

Vad gäller smittspridning kan viltreservoarer för *A. phagocytophilum* också vara av betydelse. I besättning "5" på S. Karlsö befinner sig fästingar och får bland harar inom ett begränsat område. Detta medför att smitta i viltpopulationen lätt överförs till fåren. Beteshygien och förändrad beteshållning kan minska smittproblemen. Under 2008 betades "5" enbart av tackor och samtliga djur som släpptes där på våren kom hem på hösten. I besättning "3" slogs ett bete med hög fästingförekomst och problematisk historik med betesfeber på årslamm under föråret. Därefter släpptes endast tackor på betet. Inga fynd av fästingar gjordes där under 2007 (Tab. 1).

Vi avser att publicera dessa resultat i branschtidningar och vetenskapliga tidskrifter samt söka ytterligare medel för att undersöka förekomst av smitta hos fästingarna från denna studie. Dels vad gäller den nya kunskapen om överföring av smitta från hona till larv samt att vi funnit stammar som inte har påträffats tidigare i landet. Denna studie har således lagt grund för ett grannlaga arbete med både traditionell och molekylär epidemiologi inför framtiden. Projektet har även väckt intresse ute i övriga landet. Problematiken med betesfeber har nu uppmärksamats mer och fler fall än tidigare har därför upptäckts. Där betesfeberproblematik har varit påtaglig har hälften av insamlade fästingarna burit på *A. phagocytophilum* vilket kan motivera att framtida studier även kommer att omfatta fastlandet.

Referenser

- Eisler, M.C., Torr, S.J., Coleman, P.G., Machila, N. & Morton, J.F. 2003. Integrated control of vector-borne diseases of livestock-pyrethroids: panacea or poison? *Trends in Parasitology*. 19, 341-345.
- FAO, 1971. Recommended methods for the detection and measurement of resistance of agricultural pests to pesticides-tentative method for larvae of cattle ticks, *Boophilus microplus* spp. FAO method no. 7. FAO Plant Protection Bulletin. 19, 15-18.
- FAO, 1984. Acaricide resistance. *In: Ticks and tick-borne disease control. A practical field manual*, vol. 1. Tick control. FAO, Rome, pp 246-299.
- Foil, L.D., Coleman, P., Eisler, M., Fragoso-Sanchez, H., Garcia-Vazquez, Z., Guerrero, F.D., Jonsson, N.N., Langstaff, I.G., Li, A.Y., Machila, N., Miller, R.J., Morton, J., Pruett, J.H. & Torr, S. 2004. Factors that influence the prevalence of acaricide resistance and tick-borne diseases. *Veterinary Parasitology*. 125, 163-181.
- Haglund, M. 2002. Occurrence of TBE in areas previously considered being non-endemic: Scandinavian data generate an International study by the International Scientific Working Group for TBE (ISW-TBE). *International Journal of Medical Microbiology*. 33, 50-54.
- Jaenson, T.G.T., Tälleklint, L., Lundqvist, L., Olsen, B., Chirico, J. & Mejlón, H. 1994. Geographical distribution, host associations, and vector roles of ticks (Acari: Ixodidae, Argasidae) in Sweden. *Journal of Medical Entomology*. 31, 240-256.
- Junttila, J., Peltomaa, M., Soini, H., Marjamäki, M. & Viljanen, M.K. 1999. Prevalence of *Borrelia burgdorferi* in *Ixodes ricinus* ticks in urban recreational areas of Helsinki. *Journal of Clinical Microbiology*. 37, 1361-1365.
- Malmsten, J., Chirico, J. 2008. Red sheep tick (*Haemaphysalis punctata*) in Scandinavian moose (*Alces alces*). Proc. 8th Conference of the European Wildlife Disease Association, <http://www.ewda.org>, 57.
- Mejlón, H.A., Jaenson, T.G.T. 1993. Seasonal prevalence of *Borrelia burgdorferi* s.l. in *Ixodes ricinus* (Acari: Ixodidae) in different vegetation types. *Scandinavian Journal of Infectious Diseases*. 25, 449-456.
- Miller, R.J., Davey, R.B. & George, J.E. 2002. Modification of the food and agricultural organization larval packet test to measure amitras-susceptibility against Ixodidae. *Journal of Medical Entomology*. 39, 645-651.
- Mörner, T. 1994. The ecology of tularaemia. *Revue Scientifique et Technique, International Office of Epizootics*. 11, 1123-1130.
- Parola, P., Davoust, B. & Raoult, D. 2004. Tick- and flea-borne rickettsial emerging zoonoses. *Veterinary Research*. 36, 469-492.