

PARAZITÓZY U PLAZŮ V ZAJETÍ

Zatímco jedna skupina chovatelů plazů vůbec netuší, že by jejich zvířata mohla být hostitelem jakéhokoli parazita, jiní mají z cizopasníků panickou hrůzu a snaží se je preventivně vymýtit i z míst, kde jejich výskyt není potvrzen. Oba přístupy jsou extrém, který může v chovu způsobit nemalé potíže. Následující řádky by měli pomoci získat na problematiku parazitóz u plazů zdravý nadhled, který bude ku prospěchu jak majitelům, tak především jejich chovancům.

KDYŽ SE ŘEKNE PARAZIT

Paraziti jsou obecně vzato organismy žijící na povrchu nebo uvnitř těla svých hostitelů, u kterých svou činností mohou (ale nemusí) působit různý stupeň poškození, diskomfortu nebo ztráty důležitých živin. Svou podstatou jsou cizopasníci ve své zdánlivé jednoduchosti dokonale přizpůsobení zvolené strategii, která umožňuje koexistenci hned několika druhů v těsné blízkosti. Cílem tohoto soužití obvykle není hostitele usmrtit a problémy (někdy až s fatálními důsledky), které nastávají v umělých podmínkách terárií, jsou často způsobeny faktory jako- nedodržování karanténních opatření u nově přichozích zvířat

- nedostatečná hygiena chovu
- vysoká koncentrace zvířat na malém prostoru
- možnost reinfekcí již nakažených zvířat
- vysoké infekční dávky patogenního agens na malém prostoru terária
- oslabení hostitele v důsledku stresových situací
- společné chovy několika druhů zvířat bez předchozích vyšetření

ZÁKLADNÍ KATEGORIE

Ektoparaziti

Jedná se o vnější cizopasníky, kteří žijí na povrchu kůže a sliznic. Často se živí krví nebo jinými tělními tekutinami (lymfa). Řadíme sem především klíšata a roztoče, u vodních želv to jsou i pijavky.

- klíšata (Ixodida)

S klíšaty se setkáme zejména u importovaných plazů, výjimečně a za speciálních okolností je můžeme najít i u zvířat odchovaných nebo delší dobu chovaných v zajetí. Dospělé samice dokáží při sání svůj objem zvětšit až několikasetkrát, v závislosti na druhu mohou dosahovat až délky dvou centimetrů (**obr. 1**). Samci jsou menšího vzrůstu, larvy a nymfy se makroskopicky jeví jako drobní roztoči. Často sají na místech s jemnější kůží, u ještěřů to bývá hlava a jemná kůže záhybů končetin, v případě hadů klíšata nacházíme mezi šupinami celého těla včetně hlavy (**obr. 2**). U želv mohou být přichycena i na krunýři, častěji však v záhybech kůže kolem něj.

Všechna stádia se živí krví hostitele, kterou sají přizpůsobeným ústním aparátem (**obr. 3**), často bývají přenašeči různých patogenů (krevní paraziti, bakterie, viry).

Obr. 1 - Nasáté samice klišťete *Amblyomma* spp. z importovaných mláďat *Geochelone* (*Stigmochelis*) *pardalis*

Obr. 2 - Klíšřata přichycená na hlavě importovaného mláděte *Boaedon (Lamprophis) fuliginosus*

Obr. 3 – Detail ústního aparátu klíštěte *Amblyomma dissimile* z importovaných *Boa c. constrictor*

- roztoči (Gamasida)

Roztoči jsou drobní parazité (často i méně než 1 mm velcí), vyskytující se na těle hostitele obvykle ve větších počtech desítek až stovek jedinců (**obr. 4**). Soustřeďují se zejména v místech s jemnější kůží, kterou narušují, a sají krev nebo lymfu. Pro hady jsou typičtí šedočerní roztoči *Ophionyssus natricis* (**obr. 5**), ještěří bývají hostiteli červených roztočů, často soustředěných ve skupinách mezi prsty nebo pod šupinami zvířat. Speciálním typem roztočů jsou zástupci skupiny Entonyssidae parazitující na vnitřním epitelu plic zejména hadů.

Dalším typem roztočů, vyskytujících se v teráriích, je skupina detritofágů, kteří se živí organickým odpadem (bílé nebo nažloutlé roztoči). Ve vlhkém substrátu se zbytky potravy nebo neodklizeným trusem se jich může v krátké době namnožit obrovské množství. Jejich přítomnost chovaná zvířata pouze obtěžuje svým pohybem, ve větších množstvích mohou znehodnocovat předkládanou potravu.

Krevsající roztoči mohou být oproti tomu příčinou mnoha problémů. Projevem jejich přítomnosti je neklid zvířete, u hadů nezvykle dlouhé koupele, častější svlékání pokožky, nekvalitní a poškozené šupiny v místě sání roztočů, v případě masivního napadení menších zvířat i anemické stavy.

© Jana Bulantová

Obr. 4 - Silná invaze roztočů *Ophionyssus natricis* na těle dospělého odchovaného *Epicrates cenchria maurus*, který uhynul na následky otravy po aplikaci nevhodně koncentrovaného Neostomosanu. Jednotliví roztoči + vybrané skupiny roztočů pod šupinami označeny šipkami.

Obr. 5 – Mikroskopický snímek hadího roztoče *Ophionyssus natricis* nasátý krví hostitele (*Boa constrictor*)

- pijavky (Hirudinea)

Na želvách čerstvě dovezených z přírody můžeme najít poměrně široké spektrum vodních pijavek velkých až několik cm. Jejich zbarvení může být zdánlivě fádání, nezdá se však jedná o druhy pestře zbarvené (**obr. 6**). Bývají přísáté jak na krunýři, tak na ostatním povrchu těla želvy, drobnější pijavičky mohou zalézat i mezi záhyby kůže v kloace nebo ústní dutině. Rány po sání mohou krvácet až několik hodin a než se zhojí, jsou otevřenou bránou pro další infekce. Při samotném sání může být přeneseno mnoho dalších patogenů včetně prvoků, bakterií nebo virů. Naproti tomu – ne každá pijavka se živí krví a některé druhy využívají krunýř želv pouze kvůli „transportu“ z místa na místo.

Obr. 6 – Pijavka *Placobdella* spp. Z importovaných vodních želv *Sternotherus odoratus*

Endoparaziti

Endoparaziti cizopasí výhradně uvnitř těla hostitele. Jejich lokalizace je různá, mohou se vyskytovat po celé délce trávicího traktu od ústní dutiny po kloaku, v plicích, v tělní dutině, ve vylučovací nebo pohlavní soustavě, ve žlučovodech, játrech nebo v podkoží.

- prvoci (Protozoa)

Prvoci jsou jednobuněční parazité mikroskopických rozměrů. Patří mezi ně paraziti vysoce specifictí (cizopasí pouze u jednoho nebo několika málo příbuzných druhů plazů a na ostatní se nepřenáší), ale i generalisté, kteří mohou úspěšně napadat širokou škálu různých hostitelů.

= bičíkovci (Flagellata)

Bičíkovci jsou drobné organismy žijící nejčastěji v trávicí nebo vylučovací soustavě plazů. Někteří (skupina trichomonadida) jsou běžnou součástí střevní mikroflóry většiny plazů a bývají proto označováni spíše za komenzály (organismy, které hostiteli neškodí, ale ani nijak neprospívají). Populace bičíkovců ve střevě narůstají při střevních infekcích jiným patogenem, u evropských suchozemských želv například i při nevhodné stravě sestávající převážně ze sladkých plodů a vodnaté zeleniny.

Jejich patogenita sama o sobě není nijak významná, při oslabení organismu jinými poruchami trávení však může negativně přispívat k problémům. Sporný je prozatím podíl monocercomonád (*Monocercomonas* spp.) (**obr. 7**) na patologické změny ledvin u chameleonů, případně bičíkoců rodu *Hexamita* na problémy s vylučovací soustavou suchozemských želv. Přenos bičíkoců probíhá bez mezihostitele, některé skupiny tvoří tzv. pseudocysty, které přispívají k delšímu přežívání prvoků ve vnějším prostředí.

Obr. 7 – Bičíkovci rodu *Monocercomonas* spp. z ledvin odchovaného *Chamaeleo calytratus* (barveno Giemsou)

= nálevníci (Ciliata)

Mírné problémy s trávením mohou při přemnožení působit někteří obrvení nálevníci rodů *Balantidium* nebo *Nyctotherus*, jejich přítomnost však v malém množství nebývá příčinou potíží. Jde o poměrně velké prvoky, kteří ve vnějším prostředí tvoří specificky tvarované odolné cysty (**obr. 8**), které jsou po pozření dalším hostitelem zdrojem infekce. Hostiteli bývají nejvíce želvy, agamy, leguáni, výjimečně i gekončici.

Obr. 8 – Cysta nálevníka rodu *Nyctotherus* z trusu importované želvy *Geochelone carbonaria*

= améby (Amoebozoa)

Komplikované záněty trávicího traktu se závažným průběhem, doprovázené krvavým průjmem a dehydratací, mohou zapříčinit některá druhy měňavek (*Entamoeba* sp.) (**obr. 9**). Odolné cysty, vylučované spolu s trusem zvířete, jsou za příznivých podmínek (vlhko) infekční i několik dnů až týdnů. Problematické jsou améby především ve smíšených chovech, kdy například u suchozemských želv nepůsobí patogenně, pro další plazy (hady, ještěry) však mohou představovat vážné nebezpečí.

Obr. 9 – Trofozoit měňavky *Entamoeba* spp. z čerstvého trusu suchozemské želvy *Geochelone radiata* z importu

= kokcidie (Eimeriida)

Příčinou poruchy trávení mohou být i různé druhy kokcií. Většina z nich je poměrně vysoce specifická pro svého hostitele (*Isospora jaracimirmani* pouze u *Chamaeleo calypttratus*), jiné napadají širokou škálu hostitelů (*Cryptosporidium saurophilum* u různých ještěrů) (**obr. 10**). Nejčastěji jde o parazity trávicího traktu, především žaludku a tenkého střeva, ale i žlučníku, příp. žlučového. Závažnost napadení závisí na mnoha faktorech. Některé infekce se vůbec nemusí projevit, u jiných nastávají problémy v důsledku oslabení hostitele (stresu, přemnožení parazitů). Mohou však končit i smrtí zvířete díky nedostatečnému trávení potravy a dlouhodobému oslabení vlivem přetrvávajícího zvracení nebo vodnatých průjmů. Přenos je

zprostředkován oocystami (**obr. 11**), které odcházejí z těla zvířete spolu s trusem často ve velkých množstvích. Zdravý jedinec se může nakazit pozřením cyst. Nebezpečí v chovech se týká především parazitů s přímým životním cyklem (*Isospora*, *Eimeria*, *Choleoecimeria*, *Cryptosporidium*), přenos a pomnožení kokcií s nepřímým vývojovým cyklem (závislých obvykle na hlodavčím mezipřihostiteli) je velice vzácný (*Caryospora simplex*) a předpokládá zkrmování divoce žijících obratlovců z oblastí výskytu krmného plaza (např. evropské zmije v chovech krmné divokými hlodavci).

Obr. 10 – Gekončík noční (*Eublepharis macularius*) odchovaný v zajetí v akutní fázi infekce kokcií *Cryptosporidium saurophilum*. Napadená zvířata během cca měsíce přestávají žrát, zvrací, mají řídký, zapáchající trus a jsou apatická. Mortalita se liší dle druhu ještěra, pro gekončíky je tato nákaza v naprosté většině případů fatální. Drobné cysty vylučované spolu s trusem jsou vysoce infekční, v krátké době mohou postihnout a vyhladit celý chov.

Obr. 11 – Oocysty různých druhů kokcií (*Isoospora* spp. nahoře, *Eimeria* spp. dole) v koprolgickém vzorku importovaných *Varanus auffmanbergi*.

= gregariny (**Haemogregarinidae**)

Tito paraziti jsou známí z různých plazů, nejčastěji se s nimi však setkáváme u hadů (*Hepatozoon* spp.) a želv (*Hemolivia* spp.). Jedná se o krevní prvky, jejichž vývojová stádia se nacházejí uvnitř červených krvinek (**obr. 12**). Přenos je zprostředkován díky krevsajícím hmyzu, klíšťatům nebo pijavkám. Další vývoj těchto prvoků probíhá v různých tkáních hostitele (játra, slezina,...), kde dojde k pomnožení a vývoji pokročilejších stadií parazita. Infekce neprovází žádné specifické příznaky, patogenita je u většiny druhů sporná.

Obr. 12 – Krevní roztěr z dospělých importovaných *Boa c. constrictor*. V jaderném erythrocytu je vidět poměrně velký parazitický prvek (pravděpodobně rod *Hepatozoon*). V jedné krvince mohou být dva, i tři jedinci, což už výrazně deformuje tvar erythrocytu. Parazit je označen šipkou.

- helminti

Jako helminty označujeme parazitické červy. Řadíme mezi ně skupiny Nematoda (oblí červi), Cestoda (tasemnice), Trematoda (motolice) a Acanthocephala (vrtejši). Každá ze skupin má svá specifika, která se projevují jak ve způsobu přenosu, tak i v patologii, kterou způsobují.

= Nematoda

Roupi (*Oxyurida*), se kterými se setkáváme i u odchovaných plazů, jsou poměrně malí červi (do 1 cm) s přímým vývojovým cyklem bez potřeby mezihostitele. Trávicí potíže mohou působit teprve při extrémním přemnožení. Běžně jsou v tlustém střevě suchozemských želv, případně ještěřů s převahou herbivorie (leguáni, agamy). Často se s nimi však setkáme i u takových zvířat, jako jsou chameleoni nebo gekončíci. Velice zřídka najdeme roupy i u hadů. Obvykle jsou specifictí pro jeden druh nebo skupinu hostitelů. Rozmnožují se vajíčky (výjimečně produkcí živých larev), která se z těla hostitele dostávají spolu s trusem (**Obr. 13**). O něco závažnějšími cizopasníky jsou škrkavky (*Ascarida*). Najdeme je především u želv, méně často i u ještěřů nebo hadů. Jejich délka se u některých hostitelů může zdát až neúměrná velikosti parazitovaného zvířete. Velikost dospělých červů může přesáhnout i 10 cm. Jejich pohyb dráždí stěny trávicího traktu a pokud je jich větší množství, mohou být příčinou neprůchodnosti střev nebo zvracení. Při masivních infekcích dochází až k perforaci střev,

vylití obsahu trávicího traktu do tělní dutiny a úhynu zvířete v důsledku sepse (**obr. 14**). Přímý cyklus začíná vajíčky v trusu napadeného zvířete. Ve vnějším prostředí se uvnitř vajíčka vyvine infekční larva, která po pozření dalším hostitelem může migrovat na místo definitivní lokalizace v žaludku nebo střevě plazů.

Poměrně nebezpeční jsou pro svou patogenitu, nízkou hostitelskou specifitu a rychlost množení tzv. měchovci (Strongylida). Tito červi jsou přichyceni v tenkém střevě, kde svými ostrými "zuby" (**obr. 15**) narušují střevní sliznici při sání krve, kterou se živí. Najdeme je zejména u hadů, některé druhy parazitují i u ještěřů nebo želv. Při vysoké infekci hrozí anemické stavy, sekundární záněty trávicího ústrojí, malabsorbce (snížený příjem živin destruovanou sliznicí), zvracení a rychlá ztráta hmotnosti. Při zjištění těchto parazitů je na místě rychlé odléčení a především důsledná karanténa. Přímý přenos rychle se vyvíjejícími larvami v tenkostěnných vajíčkách je často příčinou superinfekcí a vysokého počtu parazitů ve střevech hostitele.

Velice podobné larvy mají i plicní paraziti skupiny Rhabdiasida (**obr. 16**). Rovněž se živí krví, a ačkoli je jejich vývoj složitější střídáním pohlavní a partenogenetické generace, i zde může docházet k superinfekcím. Vzhledem k jejich lokalizaci se nákaza projevuje dýchacími potížemi způsobenými mimo jiné i druhotnými bakteriálními infekcemi. Problematická je především jejich diagnostika. Larvy rhabdiasidů jsou velice podobné larvám strongylidních hlístic, často jsou však zaměňovány i za neškodné půdní hlístice, které se v teráriích s přírodním substrátem mohou snadno vyskytnout. Více než kde jinde je zde tedy důležitý správný odběr vzorku a zkušenost vyšetřující osoby.

Spiruridní hlístice (Spirurida) jsou problémem hlavně u importovaných plazů. Jde o parazity s nepřímým vývojovým cyklem vázaným na mezihostitele z řad bezobratlých, případně i obratlovců. Dospělce (dlouhé cca 4 cm) najdeme přichycené na stěně žaludku, kterou tím narušují a komplikují trávicí proces. Produkují nejčastěji vajíčka infekční pouze pro mezihostitele. U plazů se setkáváme i se spiruridy v larválním stádiu, kteří na svého definitivního hostitele teprve čekají. Jsou obvykle malých rozměrů, opouzdření často fibrotizovanou nebo kalcifikovanou tkání hostitele (**obr. 17**), jejich negativní dopad na hostitele je však minimální. Speciální skupinou spiruridů jsou značně dlouhé, tenké hlístice přenášené krevsajícími členovci nebo jinými bezobratlými (filárie, vlasovci). V těle plazů je najdeme nejčastěji v podkoží nebo tělní dutině (**obr. 18**). Dospělé samice produkují larvy (mikrofilárie) do krve nebo do vnějšího prostředí přes kůži hostitele. Vyskytují se pouze u importovaných plazů, pro úspěšný přenos na odchovaná zvířata chybí odpovídající mezihostitel.

Kapilárie (Capillariidae) jsou v koprologickém rozboru dobře rozpoznatelné díky specifickému tvaru vajíček (**obr. 19**). Dospělí červi jsou sice dlouzí kolem dvou centimetrů, jsou však extrémně tenčí a při parazitologické pitvě snadno přehlédnutelní. Nejčastěji bývají lokalizováni v malých počtech na různých místech trávicí soustavy. Přímý přenos je nepravděpodobný, nemůžeme ho však ani vyloučit. Stejně sporná je i patogenita působená těmito parazity, předpokládá se však, že nebude významná.

Obr. 13 – Vajíčka roupů z koprologického vzorku odchované želvy *Geochelone radiata*. Takto velká koncentrace vajíček roupů je i u želv nezvyklá, vysoká infekce mohla mít souvislost s horším výživným stavem mladé želvy způsobeným trávicími problémy. Želva byla chována společně s evropskými druhy suchozemských želv. Mohlo jít tedy i o nepřírozenou infekci.

Obr. 14 – Škrkavky z uhynulého chameleona *Furcifer pardalis* z importu, chovaného cca půl roku v zajetí. Extrémní namnožení škrkavek pravděpodobně způsobilo rupturu střeva, proto se červi nacházejí v tělní dutině napadeného zvířete. Pravděpodobně zde došlo během chovu v zajetí k opakovaným superinfekcím a tím i extrémnímu zvýšení počtu červů v těle chameleóna.

© Jana Bulantová

Obr. 15 – Hlavová část strongylidní hlístice *Kalicephalus* spp. ze střeva uhynulé *Elaphe situla* z importu. Tento nespecifický parazit dokáže rychle napadat i jiné užovkovité hady, u kterých vyvolává zvracení spojené s rychlou ztrátou hmotnosti. Neléčená infekce bývá fatální a vysoce nebezpečná pro další hady v chovu.

Obr. 16 – Plicní hlístice z importovaného chameleona *Furifer pardalis*. Černé zbarvení červů je způsobeno obsahem natrávené krve ve střevě parazita.

Obr. 17 – Jedna z několika desítek larev spiruridních hlístic opouzdřených na vnější stěně žaludku a tenkého střeva u importované kobry *Naja haje*.

Obr. 18 – Extrémně dlouhé dospělé samice vlasovce z tělní dutiny a podkoží importované samice *Varanus prasinus* (pitva). Léčení nevhodně zvolenými antihelmintiky by mohlo být pro varany velice nebezpečné (rozklad uhynulých červů v těle zvířete).

Obr. 19 – Vajíčko kapilárie z importované agamy rodu *Acanthosaura*.

= Cestoda

Tasemnice jsou dlouzí, článkovaní paraziti, v dospělosti žijící v trávicím traktu hostitelů. Dorůstají velikosti až několika desítek cm (**obr. 20**). Jejich výskyt je více vázán na importované plazy, výjimečně se s nimi lze setkat i u odchovaných zvířat (prokázáno u leguánů zelených). Důsledky dlouhodobé silné infekce se na zvířeti mohou projevit špatným trávením nebo poruchami v příjmu potravy. Speciálně u jedné skupiny tasemnic (*Pseudophyllidea*) jsou známy neuromotorické problémy hostitele spojené s jejich výskytem ve střevě (**obr. 21**).

U plazů se však s tasemnicemi můžeme setkat i jinak. Jejich larvy (plerocerkoidy) bývají u dovezených plazů (především hadů) stočené v podkoží, případně schované v tělní dutině, kde je nelze bezpečně identifikovat (**obr. 22**). Obvykle nepůsobí výrazné potíže, větší problém může nastat při terapii některými antihelmintiky (larva se po odléčení rozkládá v místě úhynu).

Obr. 20 – Tasemnice *Bothridium pythonis* (dlouhá cca 40 cm), která vyplňuje téměř celé střevo importované *Morelia viridis*. Šipka ukazuje na skolex (hlavičku) tasemnice, kterou se parazit přidrzuje sliznice tenkého střeva.

Obr. 21 – Dosud živý importovaný jedinec *Morelia viridis* s prokázanou infekcí tasemnicí *Bothridium pythonis*. Napadená zvířata měla kromě jiného významné problémy s koordinací pohybů a rovnováhou.

Obr. 22 – Vlevo - larva tasemnice v podkoží u importované *Morelia viridis*. Vyskytují se v podobě boulí, které mohou mizet a znovu se objevovat podle toho, jak larva migruje tkáněmi. Vpravo – larvy tasemnic v počtu několika desítek jedinců z importované *Bitis caudalis* (Foto: [Dan Valenta](#))

= Trematoda

Motolice najdeme u plazů nejčastěji ve střevě (**obr. 23**), setkáme se s nimi však i ve vylučovací soustavě, plicích, nebo tělní dutině. Speciální případ jsou drobné motoličky z ústní dutiny hadů (**obr. 24**). Podobné motolice odlišného druhu lze najít i u našich užovek *Natrix natrix*.

Infekce několika drobnými motolicemi obvykle neprovází žádné vážnější příznaky, při větší invazi především střevními motolicemi lze zaznamenat závažné trávicí potíže. Přenos těchto parazitů je poměrně složitý a často je zapotřebí i více než jednoho mezihostitele. Především proto je výskyt motolic vázán zejména na plazy z přírody. Mnohem více jsou zde ohroženi potravní specialisté, zejména pak drobní ještěři s rychlým metabolismem, kteří za svůj život uloví velké množství potenciálních mezihostitelů motolic (chameleoni).

Obr. 23 – Střevní motolice z importované vodní želvy rodu *Cyclemys*. Vzhledem k vysokému počtu parazitů v hostiteli a k dlouhodobě špatnému stavu zvířete je pravděpodobné, že motolice výraznou měrou přispěly k úhynu želvy.

Obr. 24 – Drobné motoličky v ústní dutině importovaných *Atheris hispida*. V tomto případě nebyly zaznamenány žádné akutní problémy související s přítomností těchto parazitů (Foto: Dan Valenta).

= **Acanthocephala**

Velice zajímavou skupinou parazitů jsou vrtejší. V dospělosti jsou svým otrněným chobotkem přichyceni ve střevní sliznici. Na rozdíl od tasemnic a motolic jsou odděleného pohlaví. U plazů se setkáme především s larválními stadii (akantelami), která jsou zapouzdřena v tělní dutině na mezenteriích, ve svalových cystách nebo v podkoží (**obr. 25**). Zde čekají na sežrání vhodným definitivním hostitelem (savec, pták, jiný plaz). Celý cyklus je však ještě o něco složitější a účastní se ho jak bezobratlí, tak obratlovci.

Vzhledem k ojedinělosti těchto infekcí je poměrně málo zpráv o případných problémech spojených s napadením vrtejší. Podobně jako u motolic jsou nejvíce ohroženi starší importovaní ještěři živící se hmyzem, plži nebo jinými bezobratlými.

Obr. 25 – Jedna z cca 30 larev vrtejšů z podkoží a svaloviny importovaného *Corytophanes cristatus*. Otrněný chobotek je u larev zatažený, dospělci se jím přidržují ve střevě definitivního hostitele.

- Pentastomida

Jazyčnatky jsou speciální skupinou parazitů blízkých členovcům (**obr. 26**). Naprostá většina infikovaných zvířat pochází z přírody (mezihostitelem jsou bezobratlí nebo obratlovci), u odchovaných plazů se s nimi setkáme jen výjimečně. Parazitují v plicích hadů, ještěřů a želv, některé druhy dorůstají velikostí kolem 10 cm. Bývají příčinou respiračních obtíží. Vajíčka odcházející s hlenem přes vyústění trachey jsou spolknuta a lze je tedy nalézt i v trusu (**obr. 27**). U některých druhů (*Armillifer* spp.) je prokázán i přenos na člověka (slouží jako mezihostitel), proto je zde více než u jiných parazitóz třeba dbát zvýšené opatrnosti (týká se to především chovatelů velkých afrických zmijí rodu *Bitis*). Podobně jako u tasemnic můžeme najít v podkoží nebo tělní dutině plazů i poměrně neškodné larvy jazyčnatek, které ovšem mohou velice nepříjemně zkomplikovat léčbu některými antiparazitiky.

Obr. 26 – Dvě vzrostlé jazyčnatky rodu *Armillifer* uvnitř plic subadultních importovaných *Morelia viridis*. Nejvyšší zaznamenaný počet takto velkých parazitů na jednoho hostitele byl 11 ks. Při úhynu takto velkého organismu uvnitř plic hostitele nastávají obvykle problémy s rozkládajícím se parazitem. Prokazatelně jsou citlivé k vyšším dávkám akaricidních preparátů jako je Frontline, při úhynu takto velkého organismu uvnitř plic hostitele však mohou nastat problémy s rozkládajícím se parazitem.

Obr. 27 – Vajíčko pentastomida s vyvinutou larvou. Uvnitř vajíčka jsou patrné drápky, které jsou v pozměněné formě zachovalé i u dospělých parazitů.

DIAGNOSTIKA PARAZITŮ

Diagnostika parazitárních nákaz je disciplínou, která má jisté speciální nároky. I proto již někteří veterináři nedělají rozборы sami, ale posílají vzorky do specializovaných laboratoří. Na počátku všeho je samozřejmě správně odebraný vzorek (trus, hlen z ústní dutiny, krev). Rozpoznání jednotlivých druhů parazitů pod mikroskopem není jednoduché a vyžaduje především zkušenosti v oboru a praxi v interpretaci výsledků. Především je důležité odlišit pseudoparazity, tedy útvary, které buď parazity jenom připomínají (pylová zrna, půdní hlístice, zemní roztoči) nebo jsou parazity krmných zvířat (myší kokcidie, vejce hlodavčích roztočů, roupů nebo tasemnic), kteří pro plazy nepředstavují žádné nebezpečí a trávicím traktem pouze procházejí. Mylně vyhodnocené výsledky parazitologických rozborů pak bohužel často vedou k situacím, kdy se bezvýsledně snažíme léčit parazity, kteří vlastně ani ve zvířeti nejsou. Plazi jsou tak nesmyslně a naprosto zbytečně vystavováni vysokým dávkám toxických látek. Další věci jsou potřeby jako speciální fixáže, barviva, jiná činidla a přístrojové vybavení (odstředivka, dobrý mikroskop s příslušenstvím), díky kterým se diagnostika stává oproti nativnímu preparátu mnohem spolehlivější.

TERAPIE PARAZITÓZ U PLAZŮ

Klinický stav zvířete je pro posouzení zda léčit, či neléčit rozhodující. Zvláště pak v případech přítomnosti bičíkovců nebo roupů, kteří za normálních okolností nepůsobí patogenně. Každé antiparazitikum je do jisté míry toxické. Zatěžuje játra a ledviny, a proto by léčba cizopasníků neměla nikdy probíhat preventivně nebo naslepo bez předchozího vyšetření u specialisty. U importů je rovněž důležité zvážit riziko spojené s odléčováním zvířat, u kterých je možný výskyt larválních stádií některých helmintů nebo pentastomidů.

Záměrně zde neuvádím způsob terapie parazitóz. Jistě by se dal udělat jakýsi stručný seznam doporučených preparátů, nicméně každá skupina parazitů reaguje na jinou účinnou látku a mnohdy je zapotřebí zvolit ke každému případu individuální přístup. Zároveň jsou někteří plazi (speciálně želvy) na některé z těchto látek vysoce citliví a špatné dávkování, nevhodně zvolený preparát, způsob aplikace nebo prostě jen laická samoléčba může i v dobré víře vést ke smutným koncům. I proto je vhodné konkrétní případy raději konzultovat s veterinárním lékařem specializovaným na léčbu plazů.

V každém případě se jakákoli léčba stává bezpředmětnou, pokud současně nezamezíme přístupu jiným potencionálně nakaženým zvířatům nebo reinfekci hostitele z prostředí. Proto je tolik důležité při získání každého nového zvířete dodržovat přísnou karanténu a při zjištění infekce parazity (především těmi s přímým vývojovým cyklem) se držet následujících doporučení

- karanténní terárium umístěte nejlépe do místnosti bez dalších plazů
- zařízení terária (podklad, úkryt, misky na vodu a potravu) volte z jednorázových nebo omyvatelných (dezinfikovatelných) materiálů
- nakažené zvíře obstarávejte vždy až jako poslední a pouze pomůckami (pinzety, háčky apod.), které nepoužíváte jinde v chovu
- od počátku sledujte především změny v příjmu potravy, konzistenci trusu a celkové kondici zvířete
- po každé defekaci zvířete, co nejdříve odstraňte trus, zasažená místa v teráriu omyjte dezinfekcí a vyměňte podkladovou vrstvu (noviny, ubrousky) za novou.
- nechte si udělat parazitologické vyšetření na základě, kterého společně se svým veterinářem zvolíte, zda a jak se parazitů zbavit
- mějte na paměti, že jakákoli léčba s sebou přináší i možné komplikace
- po podání poslední dávky antiparazitika nechte s odstupem provést kontrolní vyšetření

ZÁVĚREM

Smyslem tohoto článku bylo pouze stručné obeznámení teraristů s parazity a s problémy, které působí v chovech plazů. Rozsah textu umožňuje pouze okrajové seznámení čtenářů s nejběžnějšími parazity vyskytujícími se u plazů. Zabíhání do dalších podrobností by již bylo na úkor přehlednosti, proto zde ještě uvádím několik zajímavých publikací, ve kterých se zájemci o hlubší poznání plazí parazitologie mohou dozvědět mnoho užitečných informací.

.....

BARNARD, S. M. & UPTON, S. J. (1994): A Veterinary Guide to the Parasites of Reptiles – Volume 1: Protozoa. Malabar, Florida (Krieger Publishing Company): 154 pp.

BECK, W. & PANTCHEV, N. (2006): Practische Parasitologie bei Heimtieren. Hannover (Schlütersche Verlagsgesellschaft mbH & Co. KG): 229 – 293.

BULANTOVÁ, J. (2006): Mnohobuněční paraziti krajty *Morelia viridis*. Diplomová práce (Katedra Parazitologie PšF UK Praha): 135 pp.

FRANK, W. (1985): Amphibien und Reptilien. In: ISENBÜGEL, E. & W. FRANK (eds): Heimtierkrankheiten. Stuttgart (Ulmer): 161-402.

FRYE, F. L. (1991): Reptile care – an atlas of diseases and treatments. Volume 1. & 2.; Neptune City (T. H. F.); 637 pp.

HES, O., DUDA, Z., HNÍZDO, H., PANTCHEV, N., BULANTOVÁ, J., VRABEC, V. (2007): Boa constrictor – Biologie, Pflege, Zucht, Erkrankungen. Offenbach (Herpeton): 270 pp.

KÖHLER, G. (2002): Nemoci obojživelníků a plazů. Praha (Brázda): 166 pp.

SCHNELLER, P. & PANTCHEV, N. (2008): Parasitologie bei Schlangen, Echsen und Schildkröten: Ein Handbuch für die Reptilienhaltung. Frankfurt am Main (Edition Chimaira): 205 pp.

.....

Kontakt na autora

Mgr. Jana Bulantová,
katedra parazitologie PrF UK
Viničná 7
Praha 2
strajaka@seznam.cz
www.chlivek.unas.cz

Původně publikováno na www.teraporadna.cz.