

**ELINYMPÄRISTÖNÄ KISSA
–SUOMALAISEN KISSAN
LOISTARTUNNAT**

ELL Seppo Saari

TARTTUVIEN ELÄINTAUTIEN
ERIKOISELÄINLÄÄKÄRI

ELINYMPÄRISTÖNÄ KISSA –SUOMALAISEN KISSAN LOISTARTUNNAT

ELL Seppo Saari

TARTTUVIEN ELÄINTAUTIEN
ERIKOISELÄINLÄÄKÄRI

Loistartunnat ovat osa myös suomalaisen kissan arkipäivää. Monikissatalouksien kissoilla loiset ovat yleisempiä kuin perheen ainoalla kissalla. Vastaavasti ulkona liikkuva ja hiiriä pyydystävä kissa saa väistämättä loistartuntoja, kun sen sijaan valmisruualla elävä sisäkissa elää elämänsä useimpien loistartuntojen ulottumattomissa. Suomalaisella kissalla esiintyvistä matotartunnoista yleisimpiä ovat suolinkais- (*Toxocara cati*), kissaheisimato (*Taenia taeniaeformis*) sekä lapamatotartunnat (*Diphyllobothrium latum*). Ulkoloisista yleisimpiä ovat korvapunkit ja kirput. Väiveitä ja karvatuppipunkkitartuntoja tavataan harvemmin. Kissalla esiintyvistä alkueläintartunnoista *Toxoplasma gondii* on eittämättä merkittävin, koska sen tiedetään olevan tietyissä tilanteissa ihmisellekin vaarallinen. Kissakennelissä esiintyy joskus myös kokkidioosi- (*Isospora* spp.) ja giardioosi-ongelmia.

HEISI- JA SUKKULAMADOT MUODOSTAVAT KISSOILLA ESIINTYVIEN MATOJEN PÄÄTTYYPIT

Sukkula - l. pyörömadot (*Nematoda*) tunnistaa matomaisesta ulkonäöstään

Sukkulamadot ovat yleisrakenteeltaan selvästi matomaisia ja sukkulamaisia; niille on siten tyypillistä molemmista päästään kapeneva ruumis. Niillä on täydellinen ruuansulatuskanava, ja eri sukupuolet sijaitsevat eri matoyksilöissä. Osa sukkulamatoilajeista vaatii väli-isännän. Suomalaisissa kissoissa loisivilla sukkulamadoilla on kuitenkin nk. suora elämänsykli, ts. ne eivät vaadi väli-isäntää, ja tartunnat suoraan kissasta toiseen ovat mahdollisia.

Heisimadot (*Cestoda*) koostuvat litteistä jaokkeista ja vaativat väli-isännän

Heisimatojen koko vaihtelee lajista riippuen muutamasta millimetristä useisiin metreihin. Suurin osa madosta koostuu litteistä jaokkeista. Lisäksi heisimadolla on imukupilla tai tarttumisuurteilla varustettu pää, jolla mato tarttuu suolen seinämään. Kypsät, madonmunien täyttämät, jaokkeet irtoavat madon loppupäästä, ja ne kulkeutuvat suolistosta ulosteiden mukana ulos. Irronneet jaokkeet ovat se osa heisimadosta, jonka kissanomistaja näkee. Usein nämä jaokkeet pystyvät jonkin verran kieturtelemaan, mikä usein hämää eläintenomitajia luulemaan, että kyseessä olisi kokonainen mato.

Heisimatojen elämänsykliä on välttämätöntä, että munasta vapautunut toukka pääsee matolajin vaatimaan väli-isäntäeläimeen, jonka taas on jouduttava varsinaisena isäntäeläimenä toimivan kissan ruuansulatuskanavaan. Elämänsykli kulkee siten reittiä pääisäntä (kissa) – väli-isäntä (heisimatolajista riippuen vaihteleva muu eläinlaji) – pääisäntä (kissa). Suoraan pääisännästä pääisäntään tapahtuvaa tarttumista ei siis esiinny.

Tyypillinen sukkula- eli pyörömato, suolinkainen (*Toxocara canis*).

Tyypillinen jaokkeista koostuva heisimato, koiranheisimato (*Dipylidium caninum*).

RUUANSULATUSKANAVAN LOISET

Suolistoloistartunnan mahdollisuus tulisi ottaa huomioon erotusdiagnoosina aina, kun kissalla esiintyy ruuansulatuskanavan sairautteen viittaavia oireita. Samalla on kuitenkin pidettävä mielessä, että sisäloisia esiintyy yleisesti myös kliinisesti terveillä kissoilla (= oireettomat kantajat). Vaikka sisäloistartunnat ovat tavallisimpia nuorilla kissoilla, tartuntoja esiintyy varsin yleisesti myös aikuisilla kissoilla.

Kokkidioosi (*Isospora* spp. = *Cystoisospora*)(alkueläimet l. *Protozoa*)

Isospora-tartuntoja tavataan erityisesti kissan pennuilla. Tartunnat ovat tavallisimpia usean kissan talouksissa. Eläin saa tartunnan ympäristöstään syömällä infektiiviseen (sporuloituneen) ookystan. Suolistossa alkueläimet tunkeutuvat suolen epiteelisoluihin, joissa ne lisääntyvät ja aiheuttavat solutuhoa. Kokkiidien kliininen merkitys vaihtelee. Aikuisille kissoille ne aiheuttavat vain harvoin sairastumisen; pennuilla sen sijaan kliininen kokkidioosi oireilee lievästä vakavaan vaihtelevin ripulioirein. Ripuli voi olla veristäkin. Kokkidioosin diagnostiikka perustuu ookystien osoittamiseen ulostenäytteestä (sinkkisulfaatti-flotaatio). Ookystojen määrä ei välttämättä kerro infektion vakavuudesta, ja tartunnan diagnostiikka voi vaatia useampien ulostenäytteiden tutkimista samasta eläimestä. Mikäli kissan suolisto-oireiden oletetaan aiheutuvan kokkidioosista, hoitona voidaan käyttää sulfadimetoksiinia annoksella 50 mg/kg päivänä 1, sen jälkeen 27,5 mg/kg kahdesti päivässä yhdeksän päivän ajan. Trimetopriimi-sulfaa käytetään annoksella 30 mg/kg kymmenen päivän ajan. Kirjallisuudessa mainitaan hoitovaihtoehtoina myös amprolium, jota ei kuitenkaan saa koskaan antaa kissalle.

Cryptosporidium parvum (alkueläimet l. *Protozoa*)

Kryptosporidioosin aiheuttaa pieni kokkiideihin kuuluva alkueläin, *C. parvum*. Eläimet saavat tartunnan syömällä sporuloituneen ookystan. Kliinisesti kryptosporidioosi ilmenee ripulioirein. Kun koiralla kliininen kryptosporidioosi oireilee tyypillisesti alle puolivuotiailla pennuilla, kissalla kliinisiä oireita esiintyy vanhempanakin. *C. parvum* on zoonoosi.

Kryptosporidien läpikuultavuus ja erittäin pieni koko aiheuttavat sen, että ne jäävät helposti huomaamatta ulostenäytteen parasitologisessa tutkimuksessa. Diagnostiikan apuna voidaan käyttää kryptosporidien haponkestävyyttä (modifioitu Z-N -värjäys). Luotettavimmin kryptosporidi-diagnostiikkaa tehdään ELISAn avulla. Kryptosporidioosin ei ole tehokasta lääkitystä.

Giardia sp. (alkueläimet l. *Protozoa*)

Giardia esiintyy kahdessa muodossa. Eläimille ja ihmisille tartunnan aiheuttaa kystamuoto. Suolistossa *Giardia* on flagellallisessa trofotsoittimuodossa. Trofotsoiitit elävät ohutsuolessa enterosyyttien pinnalla häiriten ruuansulatus- ja toistaiseksi tuntemattomalla mekanismilla. Kliinistä giardioosia tavataan kissalla selvästi harvemmin kuin koiralla. Kliininen kuva vaihtelee oireettomasta tartunnasta voimakkaaseen ripuliin. Ripuliuloste on vetistä, vain harvoin limaista tai veristä. Laihtumistakin voi esiintyä.

Diagnostiikka ulostenäytteestä perustuu trofotsoiittien tai kystamuotojen osoittamiseen sinkkisulfaatti-flotaatiomenetelmällä. Diagnostiikka saattaa olla hankalaa, ja ainakin kolme ulostenäytettä on tutkittava (noin viikon sisällä), ennen kuin giardioosin mahdollisuus voidaan sulkea pois. *Giardia*-antigeenisyyttä voidaan tutkia ulosteista ELISA-menetelmällä. *Giardia*-diagnostiikan apuna voidaan käyttää myös gastroskopiaa: Trofotsoiitteja voidaan löytää ohutsuolikipsoista tai duodenumista otetuissa sytologisissa näytteissä.

Giardioosin hoidossa käytettyjä lääkkeitä ovat mm. albedatsoli (kissa: 25 mg/kg kahdesti päivässä viiden päivän ajan), metronidatsoli (kissa: 25–50 mg/kg kerran päivässä viiden päivän ajan), fenbendatsoli (50 mg/kg kerran päivässä 3–5 päivää).

On pidettävä mielessä, ettei mikään luetelluista hoidoista ole 100% varmuudella tehokas, joten heikko hoitovaste periaatteessa giardiaan tehoavaan lääkkeeseen ei sulje pois giardioosin mahdollisuutta.

Giardia

Sekä koiran että kissan giardioosia esiintyy meillä harvinaisena erityisesti kenneleissä. Tartunnat voivat olla täysin oireettomia. Vaaleat rasvaa sisältävät ripuliulosteet ovat tavallisin löydös kliinisessä giardioosissa.

Trofotsoiitit kiinnittyvät ohutsuolen pintaan, jossa ne häiritsevät ruuansulatusta.

Isännän suolistossa kystamuodosta vapautuu trofotsoiitteja, jotka lisääntyvät kahtia jakautumalla.

Trofotsoiiteista kehittyä kestäviä kystamuotoja, joita tartunnan kantaja erittää jatkuvasti ympäristöönsä.

Pääisäntä saa tartunnan peroraalisesti ympäristöstä, tavallisimmin kontaminoituneen ruuan tai juomaveden välityksellä.

***Tritrichomonas* sp. (alkueläimet l. Protozoa)**

Kissalla esiintyy paksusuolen parasiittina/kommensaalina *Tritrichomonas*-alkueläin, joka pystyy ilmeisesti aiheuttamaan paksusuoliripulia. Ulostenäytettä tutkittaessa *Tritrichomonas* sekoittuu helposti giardian trofotsoiiteihin.

Suolinkainen, *Toxocara cati* (sukkulamadot l. Nematoda)

Suolinkainen on vaalean kellertävä, 3–12 cm:n pituinen sukkulamato. Madolla on selvästi erottuvat leveät siivekkeet etupäässä, jotka antavat suolinkaiselle nuolimaisen ulkonäön. Kissa voi saada suolinkaistartunnan periaatteessa kolme eri reittiä. Tartuntaa kantavan kissan ulosteissa tuhansia suolinkaismunia joutuu ympäristöön. Ympäristössä munat vaativat useita viikkoja (huoneenlämmössä noin kuukausi) kestävän kypsyamisajan ennen, kuin munat muuttuvat kissalle tartunnalliseksi. Jouduttuaan kissan ruuansulatuskanavaan suolinkaismunan kuoresta vapautuva toukka vaelttaa kissan elimistössä suoli-maksa-sydän-keuhkot-nielu-ruuansulatuskanava -reittiä suoleen, jossa matojen aikuistuminen tapahtuu. Tartuntahetkestä aikuisiin suolinkaisiin kuuluva prepatenssiaika on lyhimmillään noin neljä viikkoa.

Kissan suolinkaisen infektiivisiä munia voi joutua myös muiden eläinlajien elimistöön. Muissa eläinlajeissa matojen kehittyminen aikuisiksi ei ole mahdollista, mutta monissa eläimissä (= parateeninen isäntä) tartunta säilyy kissalle infektiivisenä pitkäänkin. Kissa saakin suolinkaistartunnan varsin usein pyydystämistään hiiristä. Myös raaka tai huonosti kypsennetty liha voi toimia kissalle suolinkaistartunnan lähteenä. Koiralla on hyvin tunnettua, että suolinkaistoukat voivat jäädä koiran elimistöön inaktiivisena valmiina aktivoitumaan ja siirtymään emästä pentuihin tiineyden ja imetyksen aikana. Tiineyden aikana aktivoituvien hypobioottisten suolinkaistartuntojen merkitys kissan suolinkaistartunnoissa on huonosti tunnettua. Tiedetään, että suolinkaistartuntojen siirtymistä emästä pentuihin istukan kautta ei tapahdu merkittävässä määrin. Samoin on hyvin tunnettua, että kissan pennut saavat usein tartunnan emältään maidon välityksellä (transmammaarinen l. galaktogeeninen tartunta). Sen sijaan on epäselvää, onko maidon välityksellä pentujen saama tartunta peräisin emokissan hiljattain saamasta tartunnasta vai aiemmin saadusta tartunnasta peräisin olevien hypobioottisten toukkien aktivaatiosta.

Suolinkaistartunta on kissalla usein oireeton. Kissanpennuilla esiintyy yleistä huonokuntoisuutta, pömppövätsäisyyttä, ripulia, ummetusta, levottomuutta, oksentelua, yskää ja laihtumista. Aikuisella kissalla kliinisesti oireileva suolinkaistartunta on harvinainen, tavallisimmin se ilmenee oksenteluna. Kissan suolinkaistartunta on zoonoosi.

Toxascaris leonina

Suomalaisilla kissoilla esiintyy harvinaisena myös toinen suolinkaislaji, *Toxascaris leonina*. *Toxascaris*-naaras munii soi-keita, varsin sileäkuorisia munia. *Toxocarasta* poiketen *Toxascaris*-toukat eivät vaella kissan elimistössä, vaan toukkien kehittyminen aikuisiksi madoiksi tapahtuu suolessa.

MUUT SUKKULAMADOT KISSAN MAHA-SUOLIKANAVAN LOISINA

Muiden sukkulamatojen kuin suolinkaisten aiheuttamat sisäloistartunnat ovat suomalaisilla kissoilla erittäin harvinaisia. Tuontikissoilla saattaa esiintyä haka- l. koukkumatotartuntoja (*Ancylostoma tubaeforme*, *Ancylostoma brasiliense*, *Ancylostoma caninum*, *Uncinaria stenocephala*). Myös piiskamatotartuntoja (*Trichuris* spp.) esiintyy kissalla harvinaisena.

Suomessa ei tiettävästi ole koskaan diagnosoitu kissan mahamatotartuntoja. Tartunnan aiheuttaa *Ollulanus tricuspis*-sukkulamato, jota maassamme todennäköisesti kuitenkin esiintyy ainakin harvinaisena. Tämä mato on pienikokoinen, noin millimetrin pituinen, ja se elää kissan mahalaukun limakalvolla. Mato aiheuttaa limakalvolla yleensä subkliinisen tulehdusmuutoksen, joskin voimakkaastikin oireilevia mahalaukun tulehduksia on raportoitu harvinaisina mahomato-tartuntojen yhteydessä. Vakavissa infektioissa voi esiintyä ruokahaluttomuutta, heikentynyttä yleiskuntoa, laihtumista, oksentelua ja ripulointia.

Suolinkainen, *Toxocara cati*

Kissanheisimato l. *Taenia taeniaeformis* (heisimadot l. *Cestoda*)

Vaaleankellertävä kissanheisimato voi saavuttaa 60 cm:n pituuden. Kissan omistaja näkee yleensä madon loppupäästä irtoavat jaokkeet. Jaokkeet kykenevät omatoimiseen kiemurteluun.

Aikuiset heisimadot elävät kissan ohutsuolessa. Madon loppupäästä irtoaa munien täyttämiä jaokkeita, jotka joutuvat ulosteiden mukana ulos. Jatkaakseen kehitystään munien on jouduttava väli-isännän, jyr sijän tai jäniseläimen ruuansulatuskanavaan. Väli-isännän maksaan kehittyä kissalle tartunnan aiheuttava toukkarakkula (*Strobilocercus*). Loisen elämänsyklin jatkuminen aikuiseksi heisimadoksi edellyttää, että kissan on syötävä väli-isäntä. Loisen aikuistuminen tapahtuu kissan ohutsuolessa ja se kestää yleensä neljästä viikosta kahteen kuukauteen.

Yleensä kissalla on suolessaan vain yksittäisiä heisimatoja. Heisimatotartuntaan liittyy erittäin harvoin kliinisiä oireita. *Taenia taeniaeformis* ei tietyvästi tartu koiraan.

Toxocara cati -suolinkaisia ja *Taenia Taeniaeformis* -heisimatoja kissan avatussa mahalaukussa ja suolistossa.

Lapamato l. *Diphyllobothrium latum* (heisimadot l. *Cestoda*)

Lapamato, tämä vielä 1950-luvulla Suomessa ihmisilläkin yleinen heisimatolaji, tarttuu kissaan järvikalojen välityksellä. Aikuinen täysin kehittynyt lapamato voi olla 20 m pitkä. Koko komeus koostuu vajaan puolen sentin mittaisista 1–1,5 cm levyisistä jaokkeista. Kissan ulosteissa jaokkeet esiintyvät yleensä useista jaokkeista koostuvissa pätkissä. Jaokkeiden keskiosassa kulkee tummempana erottuva ruskeankellertävä kohoutumalinja, joka sisältää munia. Munat muistuttavat imumatojen munia. Ne ovat soikeita, ja niissä on kansimainen rakenne (*operculum*).

Lapamadon loppupäästä irtoaa jaokkeita ja niiden sisältä puristuu ulos munia, jotka kulkeutuvat ulosteiden mukana ulos. Munien jatkokehitykselle on välttämätöntä, että ne pääsevät vesistöihin. Vedessä munista vapautuu pieni värekarvatoukka, joka joutuu pienen äyriäiseläimen ravinnoksi. Äyriäisissä muodostuu kalalle tartuntakykyinen toukkamuoto. Kun äyriäinen joutuu kalan ravinnoksi, kehittyä kalan lihakseen tai ruumiinonteloon, kissalle (myös koiralle ja ihmiselle) tartuntavaarallinen toukkamuoto. Toukkamuotoja (plerokerkoideja) tavataan erityisesti mateesta, hauesta, ahvenesta ja kiiskestä, niitä esiintyy kalan lihaksissa, mädin joukossa ja sisäelinten pinnalla. Kissa saa tartunnan syömällä raakaa tai huonosti kypsennettyä kalaa tai perkuujätteitä.

Kissalla esiintyy lapamatotartuntaan liittyen varsin usein lieviä ripulioireita. Madosta irronneilla jaokkeilla tai pätkillä saattaa esiintyä ulosteiden joukossa. Ihmisellä todetunkaltaista B12-vitamiinin puutetta ja siihen liittyvää pernisiöosianemiaa ei ole kissan tai koiran lapamatotartunnoissa koskaan raportoitu.

Lapamadon jaokketjuja.

Koiran heisimato l. *Dipylidium caninum* (heisimadot l. *Cestoda*)

Täysin kehittynyt *Dipylidium* on noin 50 cm:n pituinen. Muiden heisimatolajien tapaan se on litteä, selvästi jaokkeinen, leveyttään pidemmistä jaokkeista koostuva mato. Eläimen omistaja näkee yleensä vain madon loppupäästä irtoavat jaokkeet. Lajitason tunnistus voidaan tehdä helposti jaokkeesta mikroskoipoimalla jaokkeen sisältämiä munapaketteja.

Kissan heisimato, *Taenia taeniaeformis*

Aikuiset heisimadot elävät ohutsuolessa.

Kissa saa tartunnan syömällä infektoituneen väli-isännän.

Väli-isännän elimistössä kehittyy tartunnan aiheuttava toukkamuoto.

Väli-isäntä syö heisimadon munia.

Madon loppupäästä irtoaa jaokkeita, jotka kulkeutuvat ulos suolesta.

Jaokkeissa on runsaasti heisimadon munia.

Koiran heisimato, *Dipylidium caninum*

Kirpun sisältä vapautuva matoalkio kehittyy aikuiseksi heisimadoksi koiran tai kissan ohutsuolessa.

Lajille tyypillisiä munapaketteja sisältävät heisimatojaokset kulkeutuvat suolistosta ympäristöön

Kirpussa kehittyy koiralle ja kissalle infektiivinen heisimatovaihe, kystikerkoidi.

Kirpun toukat käyttävät ravinnokseen heisimadon jaokkeita, ja toimivat tartunnassa väli-isäntinä.

Munapaketeissa voi olla yli 30 Taenia-tyyppistä muna.

Koiran heisimato elää koiran suolistossa ja sen loppupäästä irtoaa säännöllisin väliajoin noin senttimetrin mittaisia, kurkusiementä muistuttavia jaokkeita, jotka sisältävät heisimadon munia. Jotta loisen kehitys voisi jatkua edelleen on munista vapautuvien toukkien päästävä kirpun toukan tai väiveen ruuansulatuskanavaan. Kirpussa tai väiveessä kehittyä kissalle tartuntakykyinen heisimadon toukkamuoto. Koira saa heisimatotartunnan syömällä tartuntaa kantavan kirpun tai väiveen.

Yleensä heisimadot eivät aiheuta kissalle minkäänlaisia ongelmia, useita satoja loisyksilöitä voi olla kissassa aiheuttamatta oireita. Peräaukosta ulos työntyvät kiemurtelevat matojaokkeet häiritsevät yleensä enemmän kissan omistajaa kuin itse kissaa.

Myyräekinokokki l. *Echinococcus multilocularis* (heisimadot l. *Cestoda*)

Ekinokokkoosi on yleensä koiraeläimillä esiintyvä, mutta myös kissaan tarttuva loissairaus, jonka merkitys perustuu loisen toukkamuotojen aiheuttamiin ongelmiin väli-isäntäeläimissä, erityisesti ihmisessä. Kissa saa tartunnan syömällä infektoituneen jyr sijäväli-isännän elimistössä esiintyvän infektiivisen toukkamuodon, hydatidikystan. Ihminen saa puolestaan tartunnan infektoituneen ketun, koiran tai kissan ulosteissa olevista munista. Tavallisin infektiolähde ihmiselle on infektoituneiden kettujen kontaminoimat marjat ja sienet. Lemmikkikoirilla ja kissoilla tartuntafrekvenssit ovat Keski-Euroopan pahimmillakin ekinokokkialueilla alhaisia. Myyräekinokokkia ei esiinny Suomessa, ja tämä loinen halutaan myös pitää maamme rajojen ulkopuolella. Tästä johtuen Suomeen tuotavat kissat on lääkittävä ekinokokkiin tehoavalla lääkevalmisteella.

SYDÄMEN JA HENGITYSELINTEN LOISET

Kissalla esiintyy useita loislajeja, jotka saattavat aiheuttaa hengitystieoireita. Meillä näistä loisista tavallisin on suolinkainen, jonka toukkien vaellusvaiheeseen saattaa liittyä kissanpennuilla yskää, sierainvuotoa ja muita hengitystieoireita. Primaaristi hengitysteissä loisivia parasitteja ei suomalaisilla kissoilla juuri esiinny, mutta niiden mahdollisuus tulisi pitää mielessä erityisesti niissä tilanteissa, joissa potilaana on tuontianamneesi omaava kissa.

Sydänmato l. *Dirofilaria immitis* (sukkulamadot l. *Nematoda*)

Sydänmatoalueelta peräisin olevalla kissalla saattaa esiintyä *Dirofilaria immitis* -parasiitin aiheuttama sydänmatotartunta. Kissa on selvästi koiraa vastustuskykyisempi sydänmatotartunnoille. Kissalla esiintyy tavallisesti vähemmän aikuisia sydänmatoja kuin koiralla, ja myös sydänmatotoukkien esiintyminen veressä (mikrofilaremia) on harvinaista. Kissalla sydänmadot oleilevat tavallisesti keuhkojen valtimoissa, ja kliinisessä sairauksakin hengitysoireet ovat vallitsevia. Sairaus diagnosoidaan usein virheellisesti astmaksi.

Kissan keuhkomato l. *Aelustrongylus abstrusus* (sukkulamadot l. *Nematoda*)

Kissalla esiintyy oma noin senttimetrin pituinen keuhkomatolaji, *Aelustrongylus abstrusus*, jota ei tiettävästi kuitenkaan ole koskaan diagnosoitu Suomessa. Monille keuhkomatolajeille tyypillisesti *Aelustrongyluksen* elämänkiertoon kuuluu nilviäisväli-isäntä. Kissa saa siis tartunnan syömällä infektiivistä L3-muotoa kantavan nilviäisen tai vaihtoehtoisesti syömällä infektoituneen parateenisen isännän (usein pikkunisäkäs). Keuhkomatotartunta on kissalla usein oireeton. Heikentynyt yleiskunto, tihentynyt hengitys ja krooninen yskä ovat tavallisimpia oireita oireilevassa keuhkomatotartunnassa. Kissalle hengitystieoireita saattavat aiheuttaa myös *Capillaria aerophila* sekä imumatoihin l. *Trematodeihin* kuuluva *Paragonimus kellicotti*.

POLYSYSTEEMISET LOISSAIRAUDET

Toxoplasma gondii (alkueläimet l. *Protozoa*)

Toxoplasma gondii on kokkiidityyppinen alkueläin, jonka (eläin)lääketieteellinen merkitys perustuu parasitiin kykyyn aiheuttaa sairastuminen myös ihmisessä (sikiövauriot, yleisinfektiot immuunivajavuustiloista kärsivillä ihmisillä). Kissa saa tartunnan tavallisimmin syömällä toksoplasma-alkueläimillä infektoitunutta, tavallisimmin jrsijän, lihaa. Kun kissa toimii tartunnassa pääisäntänä, alkueläimet lisääntyvät kokkidien tavoin kissan suolistoepiteelisoluissa. Suvullisen lisääntymisen seurauksena syntyy lopulta toksoplasman ovokystamuotoja, jotka kulkeutuvat kissan ulosteiden mukana ympäristöön. Kissa erittää ympäristöön *Toxoplasma*-ookystoja ainostaan lyhyen periodin ajan. Mikäli kissa on saanut tartunnan syömällä infektoitunutta lihaa (kudoskystat), kissa erittää toksoplasmoja ulosteissaan vajaan viikon ajan. Mikäli kissa on saanut toksoplasmatartunnan feko-oraali -tartuntana sporuloituneista ookystoista, toksoplasmojen erityy ulosteissa jatkuu jopa useita viikkoja. Tätä usein oireetonta tai lievin ripulioirein oireilevaa periodia seuraa Toksoplasma-vasta-aineiden kohoaminen ja vuosia kestävä immunitetti. Vasta-ainemittausten perusteella arvioituna toksoplasmoosi on yleistä myös suomalaisilla kissoilla: Tutkimusten mukaan vajaan puolet suomalaisista kissoista on Toksoplasma-positiivisia.

Suolistoepiteelikierron lisäksi toksoplasmat voivat vaelttaa ja lisääntyä kissan elimistössä extraintestinaalisesti. Tällöin esiintyy yleisinfektio-oireita, joista kuume, hengitysvaikeudet, ikterus ja abdomenkivut ovat tavallisimpia. Myös neurologisia oireita ja silmämuutoksia voi esiintyä. Kissalla esiintyy myös kongenitaalista toksoplasmoosia. Toksoplasmoosidiagnoosi kissalla perustuu kliinisiin oireisiin, serologiaan sekä hoitovasteeseen toksoplasmaan tehoavaan lääkitykseen.

Ekstaintestinaalista toksoplasmoosia hoidetaan ja suolistovaiheen ookysta-eritysvaihetta voidaan lyhentää klindamysiinillä (10–12 mg/kg kahdesti päivässä 4 viikon ajan), sulfa-trimetopriimilla (15 mg/kg kahdesti päivässä 4 viikon ajan) tai asitromysiini (7,5 mg/kg kahdesti päivässä, kuurin pituudesta ei riittävästi tutkimustietoa).

IHOLOISET

Kissan syyhypunkki l. *Notoedres cati* (hämähäkkieäimet l. *Arachnida*)

Vaikka kissatartuntojakin on kuvattu, monia muita eläinlajeja vaivaava syyhypunkki, *Sarcoptes scabiei*, aiheuttaa vain harvoin ongelmia kissoille. Kissan oma syyhypunkkilaji on *Notoedres cati*, jota kuitenkaan tiettävästi ole koskaan diagnosoitu Suomessa. Punkki on hieman *Sarcoptesta* pienempi (noin 0,2 mm). Valomikroskoopillakin erottuvia lajituntomerkkejä ovat dorsaalisesti sijaitseva anus sekä kitiinikuoren rengasmaiset uurteet. *Sarcoptes*-tartunnoista poiketen, *Notoedres*-punkkeja on ihossa tyypillisesti runsaasti, joten tartunta on helppo varmistaa raapenäytteen avulla. *N. cati* on herkästi tarttuva, ja se aiheuttaa kissalle voimakkaasti kutisevan ihosairauden. Hilseileviä ja rupisia ihomuutoksia nähdään tyypillisimmin korvaledissä, ohimoilla, silmäluomissa, naaman, pään ja niskan alueella. Raapimisen seurauksena iho herkästi vaurioituu ja tulehtuu sekundaarisesti.

FRANCESCO ALBANESE/FEDERICO LEONE

Kissan syyhypunkki (*Notoedres cati*) ja sen tartunnan aiheuttamia ihomuutoksia.

Demodex cati (hämähäkkieläimet l. Arachnida)

Demodex cati on kissan normaalifaunaan kuuluva, koiran karvatuppipunkkia muistuttava (30 x 200 mikrometrin kokoinen), karvatupissa elävä hämähäkkieläin, joka aiheuttaa kliinisen sairauden vain harvoin. Koirille ominainen, nuoren iän yleistynyt demodikoosi, on kissalla erittäin harvinainen. Kliiniset *D. cati* -ihosairaukset diagnosoidaan yleensä aikuisilta kissoilta, ja tavallisesti taustalta löytyy immunosuppressiivinen yleissairaus demodikoosille altistavana tekijänä. Tällaisia sairauksia ovat vakavat kissaviroosit (FeLV ja FIV), kissan ihon multipelit levyepiteelikarsinomat, diabetes mellitus, Cushingin tauti jne. Tyypillisiä demodekoosin ilmenemisoireita ovat laikuittainen karvanlähtö, ihon hilseily, punoitus ja rupimuodostus. Varsin usein *Demodex cati* -punkkiin törmää mikroskopioitaessa korvanäytteitä korvapunkki- tai hiivatartunnan varalta. On muistettava, että *Demodex cati* kuuluu kohtuullisina määrinä korvan normaalifaunaan, mutta toisaalta se voi myös olla ulkokorvatulehduksen aiheuttaja.

Demodex gatoi (hämähäkkieläimet l. Arachnida)

Siitä huolimatta, että ensimmäiset kuvaukset *Demodex gatoista* löytyvät vasta 1980-luvulta, Suomessakin on diagnosoitu jo useita tämän punkkilajin aiheuttamia iho-sairauksia. *Demodex gatoi* poikkeaa *Demodex cati* -punkeista merkittävästi sekä ulkonäkönsä että aiheuttamansa ihosairauden osalta. *Demodex gatoi* ei ole muodoltaan *Demodex*-punkeille ominaisen sikarimainen vaan huomiota herättävän lyhyt ja paksu. *D. gatoi* ei elä karvatupissa vaan se suosii syyhypunkkimaisesti ihon keratiinikerrosta (*Stratum corneum*). *Demodex cati* tarttuu tietyvästi emästä pentuihin pentujen ensimmäisten elinvuorokausien aikana. *Demodex gatoi* puolestaan muistuttaa näiltäkin ominaisuuksiltaan syyhypunkkia: *D. gatoi* on herkästi tarttuva, ja se aiheuttaa herkästi perheen kaikkia

LEENA SAIJONMAA-KOULUMIES

Demodex gatoi -tartuntaan liittyviä ihomuutoksia.

Demodex gatoi -raapenäytteessä.

Demodex gatoi -ihon keratiinikerroksessa.

kissoja vaivaavan kutisevan ihosairauden. Kyseessä on primaaristi patogeeninen parasiitti, joka voi aiheuttaa kissan sairastumisen ilman altistaa yleissairautta.

Kutisevia ihomuutoksia, joihin liittyy karvanlähtöä, hilseilyä, raapimisesta aiheutuneita sekundaarivaurioita sekä rupimuodostusta, esiintyy tavallisimmin pään niskan ja kyynärnivelien ihoalueilla. Symmetrinen karvattomuus ei ole harvinaista. Punkkeja esiintyy tyypillisesti keratiinikerroksessa runsaasti. Diagnostiikan haasteellisuutta kuitenkin lisää punkkien läpikuultavuus ja pieni koko. Koska kissa nuolee kutisevia ihomuutoksia, on mahdollista, että punkit irtoavat keratiinikerroksesta ja joutuvat kissan ruuansulatuskanavaan. Näin ollen punkkeja saattaa olla niukasti keratiinikerroksessa, ja toisaalta punkkeja saattaa löytyä tutkittaessa kissan ulostenäytettä parasiittien varalta.

Kissan demodikoosin hoito

Huom! Markkinoilla ei ole valmistetta, jonka hyväksytty käyttöaihe olisi kissan *Demodex*-tartuntojen hoito.

Yleistyneissä *Demodex cati*-demodikooseissa tulisi pyrkiä selvittämään ja hoitamaan sairaudelle altistanut yleissairaus.

Amitratsi: Kissa käsitellään 0,025 % liuoksella kahdesti viikossa, kunnes raapenäytteet ovat olleet negatiivisia useiden viikkojen ajan. Kissoilla riittää usein lyhyempi hoitajakso kuin koirilla: paraneminen saavutetaan yleensä muutamassa viikossa.

Doramektiini: Kirjallisuudesta löytyy kuvaus, jossa 3 yleistyneestä *D. cati*-demodikoosista kärsivää kissaa hoidettiin doramektiini-injektioilla: 600 mikrogrammaa painokiloa kohden kerran viikossa yhteensä kolme kertaa. Yksi kissoista oli terve 4 vuoden kuluttua hoidosta. Kaksi muuta kissaa parantuivat, mutta demodikoosi uusiutui muutaman kuukauden kuluttua. Kummallakin kissalla oli demodikoosille altistavana sairautena multippeli levyepiteelikarsinoma *in situ*.

Ivermektiini: Yksittäisiä *Demodex gatoi*-tapauksia on hoidettu vaihtelevalla menestyksellä (usein demodikoosille altistava yleissairaus vaikuttaa hoitotulokseen) annoksella 225 mikrogrammaa painokiloa kohden perorallisesti päivittäin, kunnes raapenäytteet ovat olleet kielteisiä useita viikkoja.

Lime sulfur (kalkkirikki): Hoidossa käytetään 2 % vahvuista liuosta, johon kissa kastetaan viikottain, kunnes kissa on ollut viikkoja oireeton (yleensä 6–8 viikkoa). Valmistetta ei ole saatavilla Suomessa, mutta tällä hetkellä (syyskuu 2004) kyseessä on ainoa valmiste, jolla on raportoitu olevan hyvä teho myös *Demodex gatoi*-punkkiin.

Hilsepunkki I. *Cheyletiella blakei* (hämähäkkieläimet I. *Arachnida*)

Kissan oma hilsepunkki on *C. blakei*. Hilsepunkit ovat kuitenkin heikosti isäntälajispesifisiä, joten sekä koiran (*C. yasguri*) että kanin (*C. parasitovorax*) hilsepunkit voivat aiheuttaa ihosairauden myös kissalle. Kliinisesti oireilevia cheyletiellooseja tavataan harvinaisena erityisesti kissan pennuilla aikuisten kissojen toimiessa tavallisimmin oireettomina kantajina. Hilsepunkki on helppo tunnistaa suurikokoisilla koukuilla varustetuista leukaraajoista. Kliinisesti oireilevalle cheyletielloosille on tyypillistä vaihtelevasti kutiseva, hilseilevä iho. Hilseileviä alueita nähdään tyypillisesti selän ja pään alueelle. Osalla kissoista cheyletielloosi oireilee miliaaridermatiittina.

Cheyletiella yasguri.

Väive I. *Felicola subrostrata* (hyönteiset I. *Insecta*)

Kissalla ei esiinny täitartuntoja, ja myös väivetartunnat ovat harvinaisia. Suomen olosuhteissa väivetartunnat ovat tavallisimpia talvikuukausina ja kevättalvella. Väivetartuntaongelmia tavataan tyypillisimmin löytökissatalojen asukeilla. Väiveet ovat herkästi tarttuvia, ja tartuntoja esiintyy erityisesti nuorilla ja huonokuntoisilla yksilöillä.

Kissan väive on reilun millimetrin pituinen, selkä-vatsasuunnassa litistynyt hyönteinen. Muista väivelajista kissan väiveen erottaa helposti kolmiomaisen pään muodon perusteella. Karvoihin väivenaaraan huolellisesti kiinnittämät sileäpintaisten munat helpottavat usein tartunnan diagnostiikkaa. Väiveet viettävät elämänsä elämänsä kaikki vaiheet kissan karvapeitteessä. Kirjallisuudessa on esitetty väiveen elämänsä elämänsä pituudeksi 14–21 vrk.

Väivetartunta on kissalla varsin usein oireeton. Väiveiden vaivaamalla kissalla saattaa olla kuiva ja kiilloton sekä hilseilevä karvapeite. Väiveet voivat aiheuttaa kissalle myös yliherkkyysoireita, jolloin oireet ilmenevät miliaaridermatiitti-tyyppisenä kutisevana ihosairautena.

FRANCESCO ALBANESE/FEDERICO LEONE

Korvapunkki I. *Otodectes cynotis* (hämähäkkieläimet I. *Arachnida*)

Rutiinipraktiikassa korvapunkkeihin törmää lähinnä kissoilla, koirilla ja freteillä. Eri eläinlajeilta löytyneistä korvapunkteista ei ole kyetty löytämään eroavaisuuksia, ja tällä hetkellä tutkijat ovat yleisesti sitä mieltä, että lihansyöjien korvapunkit kuuluvat isäntäeläimestä riippumatta samaan *Otodectes cynotis* -lajiin. Nimensä mukaisesti näitä vajaan puolen millimetrin mittaisia hämähäkkieläimiä kannattaa etsiä korvakäytävästä. Varsin usein niitä kuitenkin tavataan myös muualta iholta. Korvapunkit käyttävät ravinnokseen epidermisen pintaosan eritteitä. Aikuisen korvapunkin elämä on noin kahden kuukauden pituinen, ja punkki voi säilyä viikkoja, jopa kuukausia hengissä erossa isäntäeläimestään.

Korvapunkin elämänsä elämänsä kuuluu muna- ja toukkavaihe, kaksi nymfivaihetta (protonymfi ja deutonymfi) sekä aikuisvaiheet. Koko elämänsä elämänsä kestää kolmisen viikkoa.

On arvioitu, että korvapunkit ovat pääsyyllinen 50 %:iin kissan ulkokorvatulehduksista. Koiralla vastaava luku on viidestä kymmeneen prosentin luokkaa. Erityisesti kissapotiilla korvapunkkitartunnan kliininen kuva voi vaihdella

Korvapunkki (*Otodectes cynotis*).

Raapimisesta aiheutuneita ihovaurioita.

Tyypillisessä tartunnassa korvapunkteja on tuhansittain.

Korvapunkin munia keratiinikerroksessa.

huomattavastikin. Tyypillisessä tartunnassa havaitaan korvakäytävässä runsaasti kahvinporomaista eritettä, josta mikroskopioitaessa löytyy tuhansia punkkeja. Tällaiseen runsaspunkkiseen tartuntaan ei välttämättä liity klinisiä oireita. Kissalla voi toisaalta esiintyä yksittäisten korvapunkkien aiheuttamaa hillitön korvakutina ilman merkittävää korvaeritteen muodostusta. Koiralla korvapunkkitartunta ilmenee tavallisesti korvakutinana ja punoituksena, johon liittyy lisääntynyttä korvavaikun erittymistä. Korvapunkkitartunnan kliiniset oireet rajoittuvat yleensä korvakäytävään. Muualla iholla harhailevat korvapunkit voivat kuitenkin aiheuttaa allergista dermatoosia muistuttavan kutisevan ihottuman. Tartuntoihin kehittyy ajan myötä immunitettia, ja korvapunkteja tavataankin tavallisimmin nuorilla eläimillä.

Korvapunkkien kyvystä aiheuttaa ihmisessä klinisiä oireita on keskusteltu useaan otteeseen eläinlääketieteellisissä julkaisuissa. Korvapunkkien tiedetään voivan aiheuttaa kutisevia näppylöitä ja jopa vesikulaarisia ihomuutoksia ihmisen iholla. Tavallisimmin näitä muutoksia tavataan käsivarsissa.

Kirpun elämän vaiheet. Ainoastaan aikuiset kirput ovat parasitteja. Kirpun munat, toukat ja kotelot elävät isäntäeläimen lähiympäristössä.

Kissankirppu l. *Ctenocephalides felis* (hyönteiset l. *Insecta*)

Matkustavan lemmikin tavallisin ulkoloistuliainen on kissankirppu, *Ctenocephalides felis*. Se on lähes kaikkialla maailmassa koiran ja kissan merkittävin kirppulaji, ja se on viimevuosina yleistynyt myös meillä Suomessa. *Ctenocephalides canis* (koirankirppu) ja *Pulex irritans* (ihmisenkirppu) ovat koko maailman tilannetta tarkasteltaessa seuraavaksi yleisimmät koiralta ja kissalta tavattavat kirppulajit. Suomessa kissan karvapeitteestä löydetään varsin usein myös luonnoneläimistä, lähinnä linnuista, siileistä ja oravista peräisin olevia kirppuja.

Aikuiset kirput muodostavat koko kirppupopulaatiosta noin viisi prosenttia. Löydettyään sopivan isäntäeläimen, aikuiset kirput yleensä viettävät koko loppuelämänsä isäntäeläimensä iholla tai sen välittömässä läheisyydessä. Kirppunaaras munii vaaleat soikeat sileäpintaiset noin puolen millimetrin pituiset munat elinympäristöönsä tai isäntäeläimen höyhen- tai karvapeitteeseen, josta ne nopeasti putoavat pois. Kuoriutuminen tapahtuu 2–14 vuorokauden kuluttua riippuen ympäristön lämpötilasta ja kosteudesta. Munien osuus kirppupopulaatiosta on noin 50 %.

Matomaisella toukalla on pureskeluun erikoistuneet suuosat, ja se käyttää ravinnokseen orgaanista materiaalia. Merkittävä osa niiden ruokavaliosta muodostuu aikuisten kirppujen osittain sulamatonta verta sisältävistä ulosteista. Toukien tiedetään aika ajoin jopa takertuvan aikuisiin kirppuihin ulosteaterian toivossa. Toukat, joita on noin 35 % koko kirppupopulaatiosta viihtyvät pimeässä ja lähellä maata. Niitä esiintyy siten nukkamaton tai koiran oleskelusohvan syvimmissä sopukoissa, lattian rakosissa tai puutarhaolosuhteissa maan pintakerrokseen kaivautuneena. Toukka luo nahkansa kahdesti ennen koteloitumistaan. Kotelovaiheessa on samanaikaisesti noin 10 % kirppupopulaatiosta. Elämänsäkierron pituus vaihtelee ympäristöolosuhteista riippuen kolmesta viikosta aina kahteen vuoteen. Esimerkiksi sopivan isäntäeläimen läsnäolosta viestittävä tärinä toimii usein kotelosta vapautumisen innoittamana. Aikuiset kirput voivat elää kaksikin vuotta.

Turkissa liikkuvat ja ruokailevat kirput aiheuttavat kissalle mekaanista ärsytystä. Kirput ovat verenimijöitä, ja yhden millilitran päivittäiseen verenhukkaan vaaditaan tutkimusten mukaan 72 naaraskirpun verenimemissuoritus. Anemiaoireita voidaan siten tavata kirpputartuntojen yhteydessä pienikokoisilla ja vastasyntyneillä eläimillä.

Kirpun syljen sisältävät entsyymit ja histamiini johtavat ihoärsytykseen, joka alkuvaiheessa ilmenee yleensä lievänä kutinana, hilseilynä tai pyodermana. Isäntäeläimen herkistyessä kirpun syljen proteiineille kehittyy kirppuallergia (Flea allergy dermatitis, FAD), johon liittyy vakavimmat iho-oireet. Kirppuallergia on tavallisin yliherkkyyssihosairaus koirilla ja kissoilla niissä maissa, joissa kirput ovat yleisiä. Ihomuutokset esiintyvät tavallisimmin takaselän, reisien taka- ja sisäpinnan, kupeiden ja vatsan iholla. Ihomuutokset ilmenevät tavallisimmin niin kutsuttuna miliaaridermatiittina, jossa rupinen papulaarinen ihotulehdus hallitsee kliinistä kuvaa. Joskus kissalla esiintyy vain vähän iho-oireita, ja kliinisesti nähdään symmetrinen, kissan itsensä karvoja nyhtämällä aiheuttama, karvanlähtö. Myös eosinofiilinen granulooma-kompleksiin kuuluvia ihomuutoksia voidaan tavata. Kliinisisä tutkimuksissa on todettu, että koiran tai kissan herkistyessä yhdelle kirppulajille, allergiaoireet puhkeavat eläimen jouduttua tekemisiin jonkin muun kirppulajin kanssa.

Kirput voivat usein toimia useiden erilaisten tartuntatautiin vektorieläimenä. Kirput toimivat koiriheisimadon (*Dipylidium caninum*) väli-isäntänä. Niissä maissa, joissa kirput ovat yleisiä, koiriheisimato ovat sekä koiralla että kissalla yleisimmin tavattava heisimatolaji.

Kirpputartunnan diagnosointi on yleensä helppoa. Mikäli koiralla tai kissalla on karvapeitteessään vain yksittäisiä kirppuja, ne saattavat kirppujen nopealiikkeisyyden takia jäädä löytymättä. Vastaanotolle ulkoloisten tulevan kissanomistajaa kannattaa kehottaa poimimaan talteen lemmikin turkista löytyneitä ulkoloisia. Lajitason kirppudiagnoosi voidaan tehdä helposti valomikroskoopin avulla.

Usein itse kirput jäävät löytymättä. Kirppujen vaivaaman lemmikin karvapeitteestä löytyy yleensä mustia hilselastumaisia partikkeleita. Ne ovat verta sisältäviä aikuisten kirppujen ulosteita. Näitä lastuja kannattaa poimia imu- tai talouspaperin päälle ja tiputtaa niiden päälle tippa vettä. Vertasisältävistä kirpun ulosteista jää paperiin punertava läikkä, merkiksi siitä että ulosteet sisältävät veren väriaineita.

Suomessa markkinoilla olevista valmisteista selamektiini (käyttöaiheet: aikuiset kirput, munat, toukat, ympäristön kirppusaneeraus, kirppuallergian hoito sekä pentujen suojaaminen kirpputartunnoilta hoitamalla emä), fiproniili (käyttöaiheet: aikuiset kirput) sekä lufenuroni (ei tehoa aikuisiin kirppuihin mutta estää niitä lisääntymästä).

Puutiainen l. *Ixodes ricinus* ja koiranpuutiainen l. ruskea koiranpunkki l. *Rhipicephalus sanguineus* (hämähäkkieläimet l. *Arachnida*)

Puutiaiset imevät verta myös kissoista. Kissa kuitenkin tyypillisesti nuolee ja puhdistaa omaa turkkiaan. Puhdistustoimenpiteiden aikana kissa nyppii pois myös ihoon kiinnittyneet puutiaiset. Siksi kissan iholta löytyy puutiaisia kiinnittyneenä varsin harvoin. Kissan iholta puutiaistarkistus kannattaa kohdistaa niihin ihoalueisiin, joihin ihoaan ja turkkiin puhdistavan kissan on vaikea päästä käsiksi.

Rhipicephalus sanguineus -punkkeja korvalehden iholla. Kuvassa on verta imenyt naaras, kaksi urosta sekä useita nymfimuotoja.

Pfizer Oy, Tietokuja 4, 00330 Helsinki, puh. (09) 430 040, www.pfizer.fi