Pr.Amal TITI, Nématodose, 2023-2024

LES ANKYLOSTOMOSES CANINES
1. Définition
Helminthose due à l’action pathogène de nématodes Ankylostomatidae, dont la forme adulte parasite l’intestin grêle des mammifères

Elle se caractérise cliniquement par, une anémie, une adénomégalie et des troubles digestifs

Les formes graves peuvent évoluer vers la cachexie et la mort.
2. Synonymie
-On les appelle aussi, les strongyloses digestives, les ancylostomoses, et l’anémie des chiens meutes
3. répartition géographique, et espèces affectées
-Plus ou moins cosmopolites

-Helminthoses sévissant à l’état endémique dans certains pays chauds et humides

-Dans les zones tempérées, elle se trouve dans les endroits ombragés (sous bois humide, fonds des mines, tunnels…)

-Les espèces affectées sont les carnivores domestiques (chiens, chats), et les carnivores sauvages, tel que le renard.
4. Importance

-Parfois grande les collectivités animales (chenils, meutes de chien de chasse)
Existence de certaines espèces zoonotiques, tel que A. caninum, A. braziliense, A.ceylanicum

5. Etude du parasite

5.1. Systématique et morphologie

· L’ordre des Strongylida
· Super-famille des Strongyloidea
· La famille des Ankylostomatidae : cette famille se scinde en 2 sous-familles
· La sous famille des Ankylostomatinae
· Le genre : Ankylostoma
· La sous famille des bunostominae
· Le genre : Uncinaria
· Il existe plusieurs espèces
5.1.1. Etude morphologique de la sous famille des Ankylostomatinae
-Ce sont des vers ronds dont la taille est plus petite que celle des ascarides (quelques cm)
Leur capsule buccale est importante et porte des crochets (voir détails au tableau 1)
Tableau 1 : Etude morphologique des espèces de la sous famille des ankylostomatinés

(d’aprèsR. Chermette et G. Bussieras, 1995), et (J. Euzeby2005)

	Caractéristiques

Espèces

	Taille (longueur) et couleur
	Cavité buccale
	Bourse caudale
	Œufs
	Autres

	A. caninum
	2cm ; blanchâtre ou rougeâtre
	Bien développée
3 paires de crochets (Coté ventrale)

2 petites dents triangulaires ventrales (Au fond de la cavité)
	Spicules <1mm
	A coque mince
60 x 40 µm
(4 à 8 blastomères)
	-Ankylostomidose canine
-Larva migrans

Syndrome cutané (dermite), pulmonaire et même entérite éosinophilique, chez l’homme

	A.tubœforme
	0.7 – 1.2 cm ; blanchâtre
	Bord antérieur de la cavité buccale, porte 3 paires de crochets
	Spicules > 1 mm
	Ellipsoïdes
60 x 40 µm
	-Ankylostomose féline (Parasite de l’intestin grêle du chat)

	A. braziliense
	7 à 8 mm
	2 paires de crochets buccaux
	-Large
-Cotes trapue et courtes
	
	-Ankylostomose canine
-Ankylostomose féline

-Larva migrans et entérite
-Ankylostomose humaine

 éosinophilique, chez l’homme (en Amérique centrale et en Asie du sud est)

	A. ceylanicum
	Très proche à A. braziliense , mais pas de larva migrans cutanée

	A. duodenale
	2 cm
	Bord antérieur avec 2 paires de crochets
	Bourse caudale, étroite à cotes, allongées
	-Ellipsoide

-A coque mince
60 x 40 µm

(8 blastomères au maximum)
	-Ankylostomose humaine (parasite de l’intestin grêle)

5.1.2.Etude de la sous famille des Bunostominée
Il existe un seul genre Incinaria et une espèce : Uncinaria stenocephala
-Taille : Male : 5- 8 mm ; femelle : 7 à 12 mm

-CB, avec une paire de lames tranchantes, et 2 dents subventrales
-Parasite du chat et chien, Cosmopolite, surtout dans les pays tempérés
-Les œufs sont identiques à ceux d’Ankylostoma, mais sont plus grands

-Ils mesurent : 65-80 x 45-50 µm
6. Biologie
 6.1. Habitat et nutrition
-Le genre Ankylostoma est un ver qui vit dans l’intestin grêle de l’homme et des carnivores avec une localisation préférentielle au duodénum, il est fortement hématophage (prélève 0.1 à 0.2 ml /ver/jour.
-Le genre Uncinaria par contre, se localise surtout au jéjunum et l’iléon et non hématophage

 6.2. Cycle évolutif
-Le cycle est de type monoxène semi-direct

-Les femelles sont très prolifiques ; elles pondent des œufs de type strongles (55 – 65 x 40 µm, avec une morula à nombre réduit et aux blastomères volumineux)
Le développement est favorisé par l’obscurité, et les sols argileux gorgés d’eau
· Phase exogène
-Les œufs, ont besoin pour se développer d’une température comprise entre 20 et 30 °C, pour Ankylostoma de l’humidité et de l’obscurité ; la L3 infestante se forme en 2 à 8 jours

-Uncinaria, a besoin de températures plus basses, et possèdent des œufs plus volumineux,
-Les œufs après éclosion, Passent par 2 mues (comme pour les), pour donner des Larves L3 infestantes.
· Phase endogène
-Ankylostoma
La contamination chez ce parasite se fait :

-Par pénétration transcutanée des L3, surtout ; (la boue souillant le pelage, une fois desséchée représente un stimulus pour la pénétration des L3 par la peau).
-Par ingestion des L3, se trouvant sur les substrats souillés ou sur l’animal lui même. -

NB : il existe une contamination par voie galactogène et par voie placentaire, mais cette dernière est très faible
 Existence de larves somatiques. Chez les chats atteints d’Ankylostoma tubaeforme l’atteinte par le lait et le placenta est
 Absente
-Uncinaria

La contamination se fait surtout par voie orale, à l’inverse d’Ankylostoma
-Les L3, une fois dans l’organisme de l’animal, commencent une migration trachéale ; dés leur retour à l’intestin, vont s’enfoncer dans les cryptes glandulaires, puis muent en L4 ; celles-ci retournent dans la lumière de l’intestin, pour muer en L5, puis devenir adultes

-La période pré-patente est de 16 jours, chez Ankylostoma et de 30 jours chez Uncinaria
7. Epidémiologie
-Maladie touchant beaucoup plus Les animaux vivant en collectivité, et à l’intérieur (cas des chenils), plus que les animaux vivant à l’extérieure (elle devient rare, car les meutes de chiens deviennent rares aujourd’hui).

-Les sources sont tous les carnivores domestiques et sauvages, hébergeant les parasites (rôle du renard)
-Persistance des L3 dans les muscles des animaux adultes.

-Existence d’hôtes paraténiques, chez le chat et chien, tel que les rongeurs ; dans ce cas le cycle est direct et il n’y a pas de migration
-Durée de vie des adultes est de quelques années. Les larves, ne vivent que quelques semaines dans le milieu extérieur, elles sont très sensibles à la dessiccation et à la lumière solaire

-Atteint surtout les jeunes de 6 à 7 mois.

-Sévit surtout en été et hiver, sur des animaux mal nourris et carencés en en fer et vitamine B1

8. Symptômes

 8.1. Ankylostomose du chien à A. caninum
 8.1.1. Phase d’invasion
Lors de la pénétration percutanée : il y a :
-Un érythème cutané aux endroits d’entrée des larves, là ou la peau est fine (abdomen, face interne des membres) ; disparition des signes après 8 à 10 jours
-Lors de ré infestation, cette phase se présente sous forme d’une dermatite érythémateuse prurigineuse
-Les lésions cutanées sont accompagnées par des adénomégalies des ganglions satellites du point de pénétration des larves infestantes, notamment les poplités
-Ce symptôme est précoce, il est présent durant toute la maladie
-Absence de troubles respiratoires, chez les carnivores, (présents dans les cas humains)
 8.1.2. Phase d’état
-Elle est causée par la présence et la multiplication des vers adultes dans l’intestin grêle
-Baisse de l’état général, et perte de flair et modification de l’aboiement

-Entérite chronique anémiante et cachectisante, avec alternance de diarrhée et de constipation, puis diarrhée continue, de couleur noirâtre et d’odeur fétide

-Anémie qui s’installe, avec complication (dyspnée, œdème, souffle cardiaque et anémie hypochrome microcytique)
-Hyperéosinophilie

-Hémorragie, en particulier l’épistaxis matinal ou signe de Flahault, chez 20 % des animaux
8.1. 3. Evolution : il existe une forme bénigne avec une longue survie, et une forme grave, ou l’animal présente, un amaigrissement jusqu’à la cachéxie, des oedèmes, des ulcérations, e l’ascite et mort possible après 1 à 3 mois
8.2. Ankylostomose du chat à A. tubaeforme
-Elle est peu fréquente et se manifeste par, un abattement, une anémie par spoliation, et des troubles digestifs équivoques

8.3. Ankylostomose à Uncinaria stenocephala
Elle est plus bénigne que l’Ankylostomose vraie (à Ankylostoma)
· Les symptômes sont présents même si les parasites sont en nombre très faible

· Les symptômes sont surtout de la diarrhée et baisse de la croissance
-L’évolution vers la guérison spontanée est possible
9. Lésions
9.1. Lésions générales
-Anémie et cachexie (atrophie et décoloration musculaire)
-Dilatation cardiaque ; dégénérescence hépatique

9.2. Lésions locales
· Au niveau du tube digestif

-Des lésions inflammatoires, au niveau du duodénum surtout pour Ankylostoma caninum et dans le jéjunum et l’iléon pour Uncinaria
-Ces lésions sont sous forme de ponctuations hémorragiques, entourées d’écchymoses, parfois, de véritables creux remplis de sang.
 -Adénites principalement des ganglions mésentériques, et néphrite.

-Présence des parasites au niveau de la muqueuse, ou bien dans la lumière

10. Pathogénie
10.1. Ankylostoma spp

 10.1.1. Action mécanique

-Les adultes se fixent à la muqueuse intestinale, les larves percent les tissus et les téguments lors de leur migration

 10.1.2. Action spoliatrice
-Absorption de sang par le genre Ankylostoma , en plus épistaxis, par fragilité capillaire lors d’anémie sévère
 10.1.3. Action inoculatrice

-Les larves causent une adénite superficielle, les adultes, une adénite des ganglions mésentériques

 10.1.4. Action toxique

-Réaction suspectée comme, aggravante de l’anémie, soit par des substances hémolysantes, ou des substances perturbant la fonction hématopoiétique

 10.1.5. Action antigénique

-Lors de réinfestation, il y a une réaction au niveau de point d’entrée des larves par le tégument qui peut empêcher la migration des larves; cela explique la résistance chez les chiens adultes

11. Diagnostic
11.1. Diagnostic du vivant de l’animal
 11.1.1. D. clinique et épidémiologique
-Mauvais état général, troubles digestifs, anémie, adénite, épistaxis, etc.
Atteints surtout chez les chiens de chasse.
 11.1.2. D. clinique différentiel
-Entérites banales : sans anémie

-Entérites parasitaires : pour l’ascaridose, absence d’adénite), par contre pour la trichurose, grande ressemblance et sont souvent, associées

 - Anémies : plusieurs anémies sont à différencier de l’ankylostomose, tel que celle causée par la babésiose, la Leishmaniose, etc.

-Epistaxis : A différencier de la rhino-sinusite aspergillaire, la Leishmaniose, etc.
 11.1.3. D. expérimental
Examen coprlologique, et mensuration des œufs, pour différencier Ankylostoma caninum et Uncinaria sténocéphala

11.2. Diagnostic post mortem
Présence des lésions au niveau de la muqueuse, présence aussi de parasites
12. Lutte
 12.1. Traitement
On utilise les médicaments mentionnés dans le tableau suivant

Tableau 2 : Molécules efficaces contre les Ankylostomes chez les carnivores, (d’aprèsR. Chermette et G. Bussieras, 1995)

	Famille
	DCI
	Chiens
	Chats

	Benzimidazoles

Méthylcarbamates de benzimidazoles

Probenzimidazoles
	Mebendazole

Flubendazole

Fenbendazole

Oxfendazole
	++

++

++

++
	++

++

	
	Febantel
	++
	

	Tetrahydro-pyrimidines
	Pyrantel,pamoate
	++
	++

	Halogenophenols
	Nitroxinil
	++
	

	Divers
	Nitroscanate
	++
	

	Organophosphorés
	Dichlorvos
	++
	

	Imidazothiazole
	Levamizole
	+
	+

	Antibiotiques (macrolides)

Avermectines
	Ivermectine
	++
	++

(++) : Très bonne efficacité, (+) : Efficacité moyenne

-L’Ivermectine est efficace à partir de 10 µg/ kg par voie PO, contre A. caninum à 50µg/kg PO ou en SC., contre toutes les autres espèces d’Ankylostomes
-Donner un traitement symptomatique
 12.2. Prophylaxie

-On peut administrer chez la chienne gestante 0.5 mg /kg ,5 jours avant le part et 10 jours après, ce ci afin d’éviter toute contamination aux chiots, par voie galactogène.

-Traiter les chiots

-Désinfection des sols, avec de l’eau bouillante

PAGE
6

