

Information Note Be alert for *Haemonchus contortus*July 2020

At this point in the summer, be alert to the possibility of haemonchosis in grazing sheep and goats, particularly after heavy rains, as this tropical/subtropical parasite is able to survive in warmer temperatures than our more usual gastro-intestinal (GI) parasites e.g. *Teladorsagia circumcincta*.

- Clinical signs are anaemia, with no diarrhoea, and sub-cutaneous oedema (bottle jaw) where *H. contortus* predominates in the host.
- Faecal Trichostrongyle-type egg counts may be high as this parasite has a high biotic potential.
- There is little immunity to this parasite, so disease can be seen in lambs and adults.
- APHA Carmarthen can carry out differential staining on Trichostrongyle- type eggs to detect *H. contortus* eggs (TC777 £44.10).
- All classes of anthelmintics have activity against H contortus. In addition nitroxynil
 and closantel will also kill H. contortus (but not other GI worms).
- Anthelmintic resistance in this parasite is common worldwide, so checking anthelmintic efficacy post treatment is recommended.
- Where haemonchosis is diagnosed in lambs, be alert to the possibility of ewes on the same farm harbouring hypobiotic parasites which may cause disease around lambing time. In this situation, anthelmintic treatment at lambing should be considered.


Figure 1 Haemonchus contortus adults from sheep abomasum


Figure 2 Haemonchus spp eggs differentially stained with fluorescent stain


© Crown copyright 2020

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence v.3. To view this licence visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3/ or email PSI@nationalarchives.gsi.gov.uk

Data Protection:

For information on how we handle personal data visit www.gov.uk and search Animal and Plant Health Agency Personal Information Charter.

This publication is available at www.gov.uk/government/publications

Any enquiries regarding this publication should be sent to us at SIU@apha.gov.uk

www.gov.uk/apha

APHA is an Executive Agency of the Department for Environment, Food and Rural Affairs and also works on behalf of the Scottish Government, Welsh Government and Food Standards Agency to safeguard animal and plant health for the benefit of people, the environment and the economy.