

Parasites in pet reptiles

Rataj et al.

ORIGINAL ARTICLE

Open Access

Parasites in pet reptiles

Aleksandra Vergles Rataj^{1†}, Renata Lindtner-Knific^{2†}, Ksenija Vlahović^{3†}, Urška Mavri^{4†} and Alenka Dovč^{2*†}

Abstract

Exotic reptiles originating from the wild can be carriers of many different pathogens and some of them can infect humans. Reptiles imported into Slovenia from 2000 to 2005, specimens of native species taken from the wild and captive bred species were investigated. A total of 949 reptiles (55 snakes, 331 lizards and 563 turtles), belonging to 68 different species, were examined for the presence of endoparasites and ectoparasites. Twelve different groups (Nematoda (5), Trematoda (1), Acanthocephala (1), Pentastomida (1) and Protozoa (4)) of endoparasites were determined in 26 (47.3%) of 55 examined snakes. In snakes two different species of ectoparasites were also found. Among the tested lizards eighteen different groups (Nematoda (8), Cestoda (1), Trematoda (1), Acanthocephala (1), Pentastomida (1) and Protozoa (6)) of endoparasites in 252 (76.1%) of 331 examined animals were found. One Trombiculid ectoparasite was determined. In 563 of examined turtles eight different groups (Nematoda (4), Cestoda (1), Trematoda (1) and Protozoa (2)) of endoparasites were determined in 498 (88.5%) animals. In examined turtles three different species of ectoparasites were seen. The established prevalence of various parasites in reptiles used as pet animals indicates the need for examination on specific pathogens prior to introduction to owners.

Background

Reptiles have become increasingly common domestic pets. While several reptile species sold as pet animals are bred in captivity, most of them are taken from the wild or are the offspring of wild-caught parents. Wildlife smuggling is on the increase. At the beginning of this century, illegal trade in endangered species had become the third in the world regarding to profit, close behind drugs and arms smuggling. Business may be even more remunerative for other two reasons: culinary specialities and traditional medicine drugs prepared from exotic animals. Further more, non-indigenous species can be found in our environment, upsetting delicate ecosystems eventually leading to the extinction of native species. Reptiles can also be interesting for their potential use in bioterrorism.

Poor capture techniques, compounded by poor or inadequate shipping can kill many reptiles before they reach the pet stores. About 90% of wild-caught reptiles die in the first year of captivity because of physical trauma prior to purchasing or because their owners cannot meet their complex dietary and habitat needs.

Reptiles are among the most inhumanely treated animals in the pet trade, because of their special needs for diets and habitats. For many species, the basic requirements for nutrition and housing are unknown, so pet reptiles are highly susceptible to metabolic diseases. In the wild, reptiles rarely come into contact with their own waste or uneaten food, which is a common occurrence in the captivity.

The infestation with parasites plays an important role. Stressful life, concentration of animals and the presence of different species in a small living space actuate development, multiplication and spreading of parasites, which in nature live in cohabitation with their hosts. All these factors suppress the immune response in reptiles and increase the opportunity for viruses, bacteria, yeast and funguses to cause infections and consequent diseases. Reptiles may carry diseases, which can be spread to other animals, other animal species and even to humans [1].

Reptiles can carry viruses e.g. West Nile virus [2], Western Equine Encephalitis [3], bacteria e.g. Salmonella sp. [4], Leptospira sp. [5], Chlamydia sp. [6,7], Mycobacterium sp. [7,8], funguses e.g. Candida sp., Trichosporon sp. [9] or parasites e.g. protozoa - Cryptosporidium sp. [10], pentastomes, for example Armillifer armillatus [11] and Porocephalus sp. [12], ticks like Amblyomma sp. and Hyalomma sp. [13], mites - Ophionyssus natricis [14], which may not make the animal

Full list of author information is available at the end of the article

^{*} Correspondence: alenka.dovc@vf.uni-lj.si

[†] Contributed equally

²University of Ljubljana, Veterinary Faculty, Institute for Health Care of Poultry, Gerbičeva 60, 1000 Ljubljana, Slovenia

sick but can cause health problems in people. The reptile can be a subclinical carrier of pathogens, for which ticks or other insects are the carriers. Therefore, ticks can play a role in maintaining a rickettsial reservoir (Borrelia burgdorferi [15], Cowdria ruminantium [16], Coxiella burnetti) [13], while mosquitoes can play a role in maintaining the West Nile virus in reptile populations [2]. Trichinella papuae and Trichinella zimbabwensis are able to complete their entire life-cycle in both poikilothermic (experimentally infected monitors, caimans, pythons and turtles) and homoeothermic animals [17].

The aim of this study was to establish the prevalence of parasites in populations of reptiles, intended to be pet animals in close contact with people. Reptiles imported into Slovenia, specimens of native species taken from the wild, and captive breed species were investigated.

Materials and methods

A total of 949 reptiles (55 snakes, 331 lizards and 563 turtles), belonging to 68 different species, were examined for the presence of endo and ectoparasites. Among 21 different species of snakes (55 specimens), five species (11 specimens) originated from Slovenia, seven species (23 specimens) were imported from different EU countries and nine species (21 specimens) from Pakistan. Among 32 different species of lizards (331 specimens), eight species (164 specimens) were from Slovenia (163 specimens were from breeding farms and one was from nature), eight species (55 specimens) were imported from different EU countries, eleven species (59 specimens) originated from Pakistan, two species (8 specimens) from the Solomon Islands, two species (three specimens) from the Canary Islands, one species (26 specimens) from Mali, one species (one specimen) from El Salvador and three species (15 specimens) were of unknown origin. Among 13 different species of turtles (563 specimens), eleven species (401 specimens) originated from Slovenian breeding farms, one species (144 specimens) from Lebanon and one species (18 specimens) from Pakistan. Only 17 aquatic turtles belonging to three different species were included in our investigation. Exact reviews of the examined animal species and their origin are presented in Tables 1, 2 and 3.

Anamnestic data, external examination and necropsy of all reptiles have been performed according to Terrell and Stacy [18]. Pathohistological and serological examination and cultivation of pathogens were also performed but are not described in this article. Most of the carcasses were freshly frozen and periodically sent for examination. Not previously frozen dead animals were sent when the reptiles showed clinical signs of diseases prior death. According to our macroscopic findings internal organs, blood, faeces and different swabs were sent for further examination. Digestive tract of all

reptiles was systematically examined for the presence of endoparasites. Macroscopically found endo and ectoparasites were examined in our laboratory at the Institute for Microbiology and Parasitology.

For the presence of endoparasites, intestine contents were examined by flotation and sedimentation methods. For flotation saturated NaCl solution with specific gravity of 1.2 was used while sedimentation was performed using tap water. Protozoan parasites were identified by sodium-acetate acetic acid formaldehyde (SAF) method and modified Ziehl-Neelsen staining. In some cases protozoan parasites were identified by native preparation on slides. Identification and determination of endo and ectoparasites was conducted under light microscope.

Results

Snakes' parasites

Twelve different species of endoparasites in 26 (47.3%) of 55 examined snakes were determined. In many of them two or more different species of parasites were found. In two cases four different parasitic species were identified: in Ball Python Strongylid eggs, Ascaridae, *Capillaria* sp. and Pentastomida (*Porocephalus crotali*), and in Spotted Desert Racer Strongylid eggs, Acanthocephala, *Cyclospora* sp. and eggs and adults of *Porocephalus crotali*.

At necropsy from two to seven adults of Pentastomida were found on lung surface of Spotted Desert Racer. Local necroses in the lung were present. During necropsy of one *Platyceps karelini* diphtheroid changes in distal part of intestinal tract were detected and at microscopic examination of abrasion of intestinal mucosa *Cyclospora* sp. was seen.

Only fresh carcases of reptiles with previous clinical signs of regurgitation and progressive wasting or with hypertrophic gastritis seen at necropsy changes were tested for the presence of *Cryptosporidium* sp. and those with diarrhoea or diphtheroid lesions of intestinal mucosa were tested for the presence of Trichomonadidae.

For the presence of *Cryptosporidium* sp. in snakes 16 digestive tracts were tested and one Corn Snake was positive. Nine intestines were checked for the presence of Trichomonadidae and one Rough-tailed Sand Boa was positive on *Tetratrichomonas* sp.

Mites from family Macronyssidae (*Ophionyssus natricis*) were present under the scales of one Boa Constrictor and ticks (*Amblyomma* sp.) were found on the Ball Python. Details about species names of endoparasites, their number and percentage and scientific names of snakes are presented in Table 4.

Lizards' parasites

Eighteen different species of endoparasites in 252 (76.1%) of 331 examined lizards were determined. Two or more different species of parasites were found in many of them.

Table 1 The number of examined species of snakes and their origin

SCIENTIFIC NAME	COMMON NAME	NUMBER OF EXAMINED	ORIGIN
Elaphe guttata	Corn Snake	10	EU countries*
Platyceps karelini	Spotted Desert Racer	6	Pakistan*
Vipera ammodytes	Nose-horned Viper	4	Slovenia**
Lampropeltis triangulum	Milk Snake	4	EU countries*
Platyceps ventromaculatus	Hardwicke's Rat Snake	4	Pakistan*
Boa constrictor	Boa Constrictor	3	EU countries*
Eryx johnii	Brown Sand Boa	3	Pakistan*
Spalerosophis atriceps	Diadem Snake (Black-headed Royal Snake)	3	Pakistan*
Hierophis gemonensis	Balkan Racer	2	Slovenia**
Coronella austriaca	Smooth snake	2	Slovenia**
Natrix natrix	Grass Snake	2	Slovenia**
Morelia viridis	Green Python	2	EU countries*
Python regius	Ball Python	2	EU countries*
Zamenis longissimus	Aesculapean Snake	1	Slovenia**
Corallus caninus	Tree Boa	1	EU countries*
Elaphe obsoleta	Black Rat Snake	1	EU countries*
Boiga trigonata	Indian Gamma Snake	1	Pakistan*
Gongylophis conicus	Rough-tailed Sand Boa	1	Pakistan*
Spalerosophis diadema	Diadem Snake	1	Pakistan*
Two aquatic species (undetermined species)	/	2	Pakistan*
21 different species		55	

^{*} Snakes were imported from reptile farms.

In 38 cases three different species were identified and in two lizards four different species were found. In the Sudan Spiny-tailed Lizard eggs of pinworms (*Pharyngodon* sp.), tapeworms (Anoplocephalidae), *Balantidium* sp., and *Cryptosporidium* sp. were determined. In Tokay Gecko eggs of *Pharingodon* sp., *Physaloptera* sp., *Eimeria* sp. oocysts and Trombiculid mites (*Geckobia* sp.) were found. The presence of *Cryptosporidium* sp. was established in three lizards (two Spiny-tailed Lizards and Leopard Gecko) and Trichomonadidae (*Tetratrichomonas* sp.) in two lizards (Bright-eyed Day Gecko and Chinese Water Dragon). Details about the scientific names of endoparasites, their number and percentage and scientific names of lizards are described in Table 5.

At necropsy from ten to twenty Filarioid nematoda (Onchocercidae, Dirofilariinae, *Oswaldofilaria* sp.) were seen in abdominal cavity under serous membrane and pleura in ten Monitors. In one of the Monitors a mass of round worms (Filarioid nematoda, Spiruroidea, Physalopteridae) was seen in oesophagus and stomach. In seven Spiny-tailed Lizards (*Uromastyx* sp.) Filarioid nematoda (Onchocercidae, Dirofilariinae, *Setaria digitata*) were detected in subcutaneous granulomas at microscopic examination.

Tapeworms (Anoplocephalidae, *Oochoristica* sp.) were seen in intestine of six Green Iguana (*Iguana iguana*) and four Spiny-tailed Lizards (*Uromastyx* sp.) at necropsy. A mass of tapeworms in intestine of Green Iguana has been found. Up to 25 tapeworms were found inside intestines of all four Spiny-tailed Lizards. At necropsy only anaemia was seen.

Up to twenty larvae (cystacanths) of unidentified species belonging to Centrorhynchid Acanthocephala were seen on external side of intestine and mesenterium in six Monitors and two Spiny-tailed Lizards at necropsy.

Turtles' parasites

Nine different species of endoparasites in 498 (88.5%) of 563 examined turtles were determined. One species of endoparasites was found in 140 turtles, two different species in 182 turtles, while 128 of them had three different species of endoparasites, 36 of them had four, and finally in three turtles five different endoparasites were found. In two Spur-thighed Tortoises, Oxyurid nematoda (Pharyngodonidae, *Tachygonetria* sp.), Ascaridae (*Angusticaecum* sp.) and Strongylid eggs were determined. In one of them *Strongyloides* sp. and eggs of Trematoda and *Balantidium* sp. were found and eggs of

^{**} Originated from Slovenia - native species.

Table 2 The number of examined species of lizards and their origin

SCIENTIFIC NAME	COMMNON NAME	NUMBER OF EXAMINED	ORIGIN
Uromastyx hardwickii	Hardwick's Spiny-tailed Lizard	126	Slovenia*
lguana iguana	Green Iguana	25	EU countries**
		1	El Salvador
Eublepharis macularius	Leopard Gecko	25 4	Pakistan EU countries**
Uromastyx dispar	Sudan Spiny-tailed Lizard	26	Mali
Gekko gecko	Tokay Gecko	15	Pakistan
senno geeno	Tokay decko	3	EU countries**
Pogona vitticeps	Bearded Dragon	15	EU countries**
Uromastyx aegyptia	Egyptian Spiny-tailed Lizard	13	Slovenia*
Physignathus cocincinus	Chinese Water Dragon	10	unknown****
/aranus bengalensis	Bengal Monitor	8	Slovenia*
Varanus flavescens	Yellow monitor	7	Slovenia*
Varanus niloticus	Nile Monitor	7	Slovenia*
Corucia zebrata	Solomon Islands Skink	6	Solomon Islands
Laudakia melanura	Black Agama	5	Pakistan
Teratoscincus scincus	Common Wonder Gecko	5	Pakistan
Eublepharis angramainyu	Iraqi Eyelid Gecko	3	Pakistan
Chamaeleo calyptratus	Veiled Chameleon	3	EU countries**
0 111 1 16		1	Slovenia*
Basiliscus plumifrons	Green Basilisk	3	EU countries**
Anolis carolinensis	Carolina anole	3	unknown****
Furcifer cephalolepis	Comoro Islands Chameleon	2	Canary Islands
Agamura persica	Persian Spider Gecko	2	unknown****
/aranus indicus	Mangrove Monitor	2	Solomon Islands
Podarcis muralis	Wall Lizard	1	Slovenia*
Ophisaurus apodus	European Glass Lizard	1	Slovenia***
Anolis equestris	Knight Anole	1	EU Countries**
Gekko ulikovskii	Golden Gecko	1	EU countries**
Trapelus agilis	Brilliant Ground Agama	1	Pakistan
Calotes versicolor	Oriental Garden Lizard	1	Pakistan
Phelsuma dubia	Bright-eyed Day Gecko	1	Canary Islands
Eutropis macularia	Bronze Mabuya	1	Pakistan
Teratoscincus microlepis	Small-scaled Wonder Gecko	1	Pakistan
Crossobamon orientalis	Sind Gecko	1	Pakistan
Hemidactylus imbricatus	Carrot-tail Viper Gecko	1	Pakistan
32 different species		331	

^{*} Originated from Slovenia - species from breeding farms

Cestoda in the other. In one Marginated Tortoise, Oxyurid nematoda (*Tachygonetria* sp.), Strongylid eggs, *Strongyloides* sp., eggs of Trematoda and *Balantidium* sp. were identified. All the turtles tested for the presence of *Cryptosporidium* sp. and Trichomonadidae were negative.

Ectoparasites (ticks) were found in nine turtles. In one Hermann's Tortoise myasis was confirmed (Calliphoridae, *Lucilia* sp.). Details about the scientific names of endoparasites, their number and percentage and scientific names of turtles are presented in Table 6.

^{**} Lizards were imported from reptile farms.

^{***} Originated from Slovenia - native species.

^{****} Originated from animal pet shops in Slovenia.

Table 3 The number of examined species of turtles and their origin

SCIENTIFIC NAME	COMMON NAME	NUMBER OF EXAMINED	ORIGIN
Testudo hermanni	Hermann's Tortoise	279	Slovenia*
Testudo graeca	Spur-thighed Tortoise	144	Lebanon**
Testudo horsfieldi	Horsfield's Tortoise	46	Slovenia*
Geochelone elegans	Indian Star Tortoise	33	Slovenia*
Lissemys punctata	Indian Flapshell Turtle	18	Pakistan*
Testudo marginata	Marginated Tortoise	15	Slovenia*
Trachemys scripta elegans	Red-eared Slider	10	Slovenia*
Emys orbicularis	European Pond Turtle	6	Slovenia*
Geochelone radiata	Radiated Tortoise	5	Slovenia*
Malacochersus tornieri	Pancake Tortoise	3	Slovenia*
Geochelone sulcata	African Spurred Tortoise	2	Slovenia*
Pyxis arachnoides	Spider Tortoise	1	Slovenia*
Testudo kleinmanni	Egyptian Tortoise	1	Slovenia*
13 different species		563	

^{*} Originated from Slovenia - species from breeding farms - $\rm F_1$ and $\rm F_2$ generation.

Table 4 Number and percentage of positive snakes in regard to infestation with different endoparasites

SCIENTIFIC NAME OF ENDOPARASITES (eggs and/or adults)	NUMBER (%) OF POSITIVE	SCIENTIFIC NAME (NUMBER OF SNAKES)
Strongylid nematoda ^{Figure 1} (<i>Kalicephalus</i> sp. and other unidentified species)	11 (20.4)	Elaphe guttata (4) Platyceps karelini (3) Zamenis longissimus (1) Morelia viridis (1) Python regius (1) Vipera ammodytes (1)
Pentastomida ^{Figures 2, 3, 4} (<i>Porocephalus crotali</i>)	6 (11.1)	Platyceps karelini (3) Platyceps ventromaculatus (1) Python regius (1) undetermined species (1)
Ascarid eggs	4 (7.4)	Platyceps karelini (2) Platyceps ventromaculatus (1) Python regius (1)
Strongyloides sp.	3 (5.6)	Morelia viridis (1) Boiga trigonata (1) undetermined species (1)
Capillaria sp.	2 (3.7)	Coronella austriaca (1) Python regius (1)
Trematod eggs	2 (3.7)	Hierophis gemonensis (1) Platyceps ventromaculatus (1)
Acanthocephala eggs	2 (3.7)	Platyceps karelini (1) undetermined species (1)
Cryptosporidium sp. ^{Figure 5}	1 (1.9)	Elaphe guttata (1)
Cyclospora sp. Figures 6-and 7	1 (1.9)	Platyceps karelini (1)
Nyctotherus sp.	1 (1.9)	Platyceps karelini (1)
Oxyurid eggs	1 (1.9)	Platyceps karelini (1)
Trichomonadidae (<i>Tetratrichomonas</i> sp.)	1 (1.8)	Eryx johnii (1)
Ophionyssus natricis Figure 8	1	Boa constrictor (1)
Amblyomma sp.	1	Python regius (1)

^{**} Turtles were imported from reptile farms.

Table 5 Number and percentage of positive lizards in regard to infestation with different endoparasites

SCIENTIFIC NAME OF ENDOPARASITES (eggs and/or adults)	NUMBER (%) OF POSITIVE	SCIENTIFIC NAME (NUMBER OF LIZARDS)
Oxyurid eggs ^{Figures 9, 10} and 11 (<i>Pharyngodon</i> sp. and other unidentified species)	189 (57.1)	Uromastyx hardwickii (89) Uromastyx dispar (23) Iguana iguana (19) Eublepharis macularius (16) Uromastyx aegyptia (12) Physignathus cocincinus (8) Pogona vitticeps (8) Laudakia melanura (4) Agamura persica (2) Basilicus plumifrons (2) Gekko gecko (2) Trapelus agilis (1) Corucia zebrata (1) Chamaeleo calyptratus (1) Teratoscincus scincus (1)
Strongylid eggs	38 (11.8)	Uromastyx hardwickii (27) Iguana iguana (3) Laudakia melanura (2) Eublepharis macularius (2) Corucia zebrata (1) Pogona vitticeps (1) Varanus bengalensis (1) Varanus niloticus (1)
Nyctotherus sp. ^{Figure 12}	33 (10.0)	Uromastyx hardwickii (30) Uromastyx dispar (3)
Trematod eggs ^{Figure 13}	31 (9.4)	Gekko gecko (15) Eublepharis macularius (7) Varanus flavescens (4) Basilicus plumifrons (3) Varanus bengalensis (1) Pogona vitticeps (1)*
Ascarid eggs ^{Figures 14} and 16	23 (6.9)	Gekko gecko (15) Eublepharis macularius (5) Varanus niloticus (2) Pogona vitticeps (1)
Pentastomida ^{Figure 17} (Raillietiella sp.)	23 (6.9)	Gekko gecko (15) Varanus flavescens (7) Varanus bengalensis (1)
Physaloptera sp. Figures 18, 19 and 20	21 (6.3)	Uromastyx hardwickii (6) Iguana iguana (4) Eublepharis macularius (3) Varanus niloticus (4) Varanus bengalensis (3) Gekko gecko (1)
Filarioidea Figures 21, 22, 23, 24, 25, 26 and-27 (Oswaldofilaria sp. (in monitors) and Setaria sp.(in Spiny-tailed Lizards)	18 (5.4)	Varanus niloticus (7) Uromastyx aegyptia (6) Varanus bengalensis (3) Eublepharis macularius (1) Uromastyx dispar (1)
Cestoda Figures 28, 29, 30, 31, 32, 33, 34, 35, 36 and 37 (Oochoristica sp.)	10 (3.0)	lguana iguana (6) Uromastyx dispar (4)
Centrorhynchid Acanthocephala Figures 38, 39, 40 and 41	9 (2.7)	Varanus niloticus (4) Uromastyx hardwickii (2) Varanus bengalensis (2) Laudakia melanura (1)
Balantidium sp.	8 (2.4)	lguana iguana (4) Uromastyx dispar (4)
Cryptosporidium sp.	3 (0.9)	Uromastyx dispar (1) Uromastyx hardwickii (1) Eublepharis macularius (1)

Table 5 Number and percentage of positive lizards in regard to infestation with different endoparasites (Continued)

Isospora sp. ^{Figure 42}	3 (0.9)	Pogona vitticeps (1) Basilicus plumifrons (1) Iguana iguana (1)
Eimeria sp. ^{Figure 43}	2 (0.6)	Phelsuma dubia (1) Gekko gecko (1)
Trichomonadidae (Tetratrichomonas sp.)	2 (0.6)	Phelsuma dubia (1) Physignathus cocincinus (1)
Capillaria sp.	1 (0.3)	Pogona vitticeps (1)
Heterakidae (<i>Strongyluris</i> sp.)	1 (0.3)	Corucia zebrata (1)
Strongyloides sp.	1 (0.3)	Varanus bengalensis (1)
Trombiculid mites ^{Figure 44} (<i>Geckobia</i> sp.)	2	Gekko gecko (2)

At necropsy of Hermann's Tortoises we frequently (up to 90%) found adult forms of Oxyurid nematodes (*Tachygonetria* sp.) in digestive tract and Ascarid nematodes (*Angusticaecum* sp.) in intestines in approximately 10%.

In Spur-thighed Tortoise we frequently (up to 80%) found Oxyurid nematodes (*Tachygonetria* sp.) in digestive tract and adult forms of Ascarid nematodes (*Angusticaecum* sp.) in intestines in more than 50% of Spurthighed Tortoise. In the lungs of some juvenile roundworms were also detected.

Discussion

There is an extremely wide range of different animal species from different parts of the world and a wide range of pathogens, of which some are known and frequently found while others are rare and completely uninvestigated. Their close cohabitation with reptiles demands deep investigation regarding the influence of these species and their microflora on people and autochthonous animal species. The origin of pet reptiles in trade is often unknown; they could be bred in captivity, offspring of wild-caught parents or taken directly from the wild. The variety of different pathogens is very large. The presence of several pathogens in one host and stressful situations can have a negative influence on the health status. Investigation in this field is not satisfactory and many exotic and not familiar pathogens are rarely discovered. There is also a possibility of transmission of the pathogens to people.

A healthy reptile has a number of pathogens, all kept in check by a healthy immune system and the beneficial gut flora. When a reptile is highly stressed or under prolonged moderate to severe stress, the immune system falters. In cases of improper environmental temperatures, starvation, or prolonged dehydration, the beneficial gut flora die off and organisms benign in small numbers gain ascendancy and start causing problems.

Snakes

The most frequent parasites found in snakes (Table 4) were Strongylid nematoda (*Kalicephalus* sp.) in 20.4%. Among eleven snakes (6 different species), four had Strongylid eggs while others had also adults in their intestines. *Kalicephalus* sp. is a hookworm from the order Strongylida, family Diaphanocephalidae. Parasites have a big and deep buccal cavity with milling plates and denticles. The muscularized oesophagus is thick and has bulbous ends (Figure 1). Some morphologic characteristics of *Kalicephalus* sp. are well described by Telford [19].

Other frequently found parasites were pentastomes. Reptiles periodically eliminate eggs of parasites to the surrounding. Pentastomes do carry zoonotic potential, but among those parasitizing reptiles only Armillifer and, more recently, Porocephalus (Figure 2) have been unquestionably associated with accidental human infections. However, precautions should always be taken when managing any animals with pentastomiasis. Treatment is very difficult and unsuccessful [20-22]. We detected different forms (four different species) of pentastomes in six snakes (11.1%) and four of them had also eggs in their intestines. The wormlike arthropod Porocephalus crotali was found on the surface of the lung. Sexual dimorphism is pronounced, females are larger than males. The head of females is separated from the trunk by a distinct neck (Figure 3). Embryonated eggs had outer and inner shell containing an embryo with clearly visible four legs (Figure 4).

Ascarid eggs, Oxyurid eggs, Strongyloides sp., Capillaria sp., Trematoda, Acanthocephala, Trichomonadidae, Cryptosporidium sp. (Figure 5), Cyclospora sp. (Figures 6 and 7) and Nyctotherus sp. were also detected. Similar parasite invasions are described in the literature [21,23,24]. Ascarid eggs which we found were spherical to subspherical with brownish-yellow shell, striated and 6.5 µm thick. We assume the eggs belong to ascaridoid nematoda Ophidascaris sp., which is frequently found in

Table 6 Number and percentage of positive turtles in regard to infestation with different endoparasites

SCIENTIFIC NAME OF ENDOPARASITES (eggs and/or adults)	NUMBER (%) OF POSITIVE	SCIENTIFIC NAME (NUMBER OF TURTLES)
Oxyurid nematoda ^{Figure 45} (<i>Tachygonetria</i> sp.)	459 (81.8)	Testudo hermanni (258) Testudo graeca (123) Testudo horsfieldi (35) Geochelone elegans (23) Testudo marginata (12) Geochelone radiata (4) Emys orbicularis (1) Malacochersus tornieri (1) Pyxis arachnoides (1) Trachemys scripta elegans (1)
Strongylid nematoda ^{Figure 46} (<i>Camallanus</i> sp. and others, unidentified species)	246 (43.7)	Testudo hermanni (128) Testudo graeca (77) Geochelone elegans (21) Testudo horsfieldi (10) Testudo marginata (6) Geochelone radiata (2) Trachemys scripta elegans (1) Emys orbicularis (1)
Balantidium sp.	147 (26.2)	Testudo hermanni (109) Testudo graeca (21) Geochelone elegans (5) Testudo marginata (5) Testudo horsfieldi (4) Malacochersus tornieri (2) Testudo kleinmanni (1)
Ascarid nematoda Figures 47, 48 and 49	114 (20.3)	Testudo graeca (82) Testudo hermanni (32)
(Angusticaecum sp.) Trematod eggs	47 (8.4)	Testudo graeca (38) Testudo marginata (9)
Strongyloides sp.	21 (3.7)	Testudo hermanni (12) Testudo graeca (4) Testudo marginata (3) Testudo horsfieldi (2)
Nyctotherus sp.	9 (1.6)	Geochelone elegans (5) Geochelone radiata (2) Malacochersus tornieri (2)
Cestoda eggs	3 (0.5)	Testudo graeca (3)
Amblyomma sp.	5	Geochelone elegans (2) Geochelone radiata (2) Testudo hermanni (1)
Hyalomma sp.	4	Testudo graeca (4)
Calliphoridae (<i>Lucilia</i> sp.)	1	Testudo hermanni (1)

pythonid and colubrid snakes. Ascarid nematoda is one of the most important pathogen for snakes and infestation can be fatal [25].

In one Spotted Desert racer pinworm eggs were found. Klingenberg [24] described the same eggs in Ball Pythons. In our case pinworm eggs originated from eaten mice. We also detected some arthropod eggs of mice mites (*Myocoptes musculinus, Myobia musculi*) in snake intestines. We agree with Greiner and Schumacher [26] that some not typical eggs in snake faeces can be found because snakes often feed with rodents.

In one Corn Snake a huge dilatation of stomach and diarrhoea was found. Modified Ziehl-Neelsen staining was positive for *Cryptosporidium* sp. This parasite can cause a serious health problem in snakes with hypertrophic gastritis, regurgitation, progressive wasting and death [27]. The latest results indicate the potential zoonotic risk of cryptosporidium isolated from reptiles and not only from mammals [28].

The common snake mite, *Ophionyssus natricis* (Figure 8) was found in one Boa constrictor. Schultz described this mite infestation in one pet python and transmission to human [14]. Reptiles suffer from anemia during heavy

Figure 1 Kalicephalus sp. invasion in Corn Snake (Elaphe auttata)

mite infestation, which can also lead to haemorrhagic septicaemia that is usually fatal. Another author described papulo-vesicular eruptions of the skin in man [19].

In one Ball Python *Amblyomma* sp. ticks were determined.

Lizards

The most frequent parasites found in lizards (Table 5) were Oxyurid nematoda in 57.1%. We confirmed these parasites in 15 different species of lizards, most frequently in Chinese Water Dragons (80.0%), Spiny-tailed Lizards (75.2%), Green Iguanas 73.1%, (Figure 9) and Leopard Geckos (55.2%) (Figure 10). Two different shapes of pinworm eggs were seen. One of them was *Pharyngodon* sp. while we could not identify other Oxyurid eggs.

Pinworms are common in the distal part of the intestine, especially in lizards and turtles. Adults that we

Figure 2 Pentastomida invasion (Porocephalus crotali) in Platyceps karelini.

Figure 3 Pentastomida invasion (Porocephalus crotali) (female head) in Platyceps karelini.

found were up to one cm long, white, with characteristic oesophagus with bulbous end (Figure 11). They have a direct life cycle [23]. Lizards living in captivity in small enclosures can re-infect themselves over and over again, which causes the worms to multiply much faster than in the wild.

Klingenberg [23] mentioned that mouse pinworms are also often seen in reptile excrements, but these parasites do not cause diseases in reptiles.

It is important to distinguish between pinworm eggs and eggs of mice mites. In our research the eggs of mice mites were seen more often than pinworm eggs in reptiles eating rodents.

Strongylid nematoda were confirmed in eight different species of lizard (in 11.8%), most frequently in Black Agamas in 40.0% (2/5) and Spiny-tailed Lizards in 21.4% (27/126).

Nyctotherus sp. was determined only in Uromastyx species. Spiny-tailed Lizards (Uromastyx hardwickii and

Figure 4 Pentastomida (Porocephalus crotali) embryonated egg.

Figure 5 Cryptosporidium sp. invasion in intestine of Corn Snake (Elaphe guttata).

Figure 7 Cyclospora sp. invasion in intestine of Platyceps

karelini - oocysts.

Uromastyx dispar) were infestated with these ciliated protozoans in 21.7%. Both forms, a bean shaped body with cilia and smaller ovoid cyst with thick membrane and operculum were found. The size of found cysts was 41 × 29 μm (Figure 12). Balantidium sp. was determined in lizards (Green Iguana and Spiny-tailed Lizards) in small percentage. Other authors [26,29] described Nyctotherus sp. and Balantidium sp. as commonly found in herbivorous lizards and also in turtles and snakes with transmission by ingestion of infective cysts. They are not considered as pathogens.

Trematoda eggs (Figure 13) were found in 9.4% in six different species, mostly in Tokay Geckos in 83.3%. Digenea trematoda infections occur commonly, particularly in the mouth and oesophagus. Greiner and Schumacher [26] described pulmonary and biliary trematoda. In our case we did not distinguish between these

different species. Trematoda can be also found in chameleons but were not established in our research [29].

In Figures 14 and 15 invasion with ascarid adults is seen in Monitors at necropsy. Ascarid eggs were found in geckos (Leopard Gecko (Figure 16) and Tokay Gecko) in 46.8% and in one agama (Bearded Dragon). Klingenberg [30] also reported finding roundworms in chameleons imported from Africa.

Pentastomid eggs were found in Monitors (Yellow Monitor (100%), Bengal Monitor (12.5%)) and in Tokay Geckos (83.3%). In Tokay Geckos eggs and adults in lungs were confirmed (Figure 17). Klingenberg [31] described Pentastomes also in Bearded Dragons. Parasites found in our research belong to the genus Porocephalus, which can pose a potential zoonotic risk. Transmissions of other species of Pentastomes from many different reptiles to people are mentioned and confirmed [12,21,32].

Figure 6 Cyclospora sp. invasion in intestine of Platyceps karelini - pathoanatomical changes.

Figure 8 Ophionyssus natricis in Red Tail Boa (Boa constrictor).

Figure 9 Pinworm egg (unidentified species) in Green Iguana (Iguana iguana).

Physaloptera sp. adults and eggs (Figures 18, 19 and 20) were found in six different species of lizards (Spinytailed Lizards, Green Iguanas, Geckos and Monitors) in 6.3%. Telford [19] described massive invasions, particularly in Horned Lizards (*Phrynosoma* sp.).

Filarioid parasites were found in 5.4% of lizards (different species of Monitors, Spiny-tailed Lizards, and in one Leopard Gecko) (Figures 21, 22, 23, 24, 25, 26 and 27). The majority of adult males and females with lot of eggs Onchocercidae, Dirofilariinae, *Oswaldofilaria* sp. were found in the abdominal cavity and nodules on pleura, peritonea and lungs in Monitors.

Nodules were also seen in connective tissue muscles and under the skin of Spiny-Tailed Lizards and in one Leopard Gecko. In those nodules larvae were found. Adult parasites were confirmed in abdominal cavity. Females with specific morphology on the caudal end were seen. Characteristic papillae and tale with papillar

Figure 11 Anterior end of Pinworm bulbous in Green Iguana (Iguana iguana).

comb indicate they belong to family Onchocercidae, Dirofilariinae, *Setaria digitata*.

In our previous research microfilaria were not confirmed in blood smears, but some filarioid worms have been found in the abdominal cavities and subcutaneous granulomas of Monitors [1].

According to literature data these parasites have an indirect life cycle and are usually transmitted by arthropods. Filarioid worms can migrate and cause blisters and ulcers on the skin [25,33].

Heavy invasions with Cyclophyllidea cestoda, Anoplocephalidae, *Oochoristica* sp. (Figures 28, 29, 30, 31, 32, 33, 34, 35, 36 and 37) were determined in Green Iguanas and Spiny-tailed Lizards. Two different species of *Oochoristica* sp. were found. One was small, 1.0 to 2.7 cm in length (in Spiny-tailed Lizards) and the other was longer - 28 to 30 cm (Green Iguana). In eggs of both species hexacanth embryos with six hooks with oncospheres in uterine capsule were seen. The specific

Figure 10 Pinworm egg (*Pharyngodon* sp.) in Leopard Gecko (*Eublepharis macularius*).

Figure 12 Ciliophora Nyctotherus sp. in Spiny-tailed Lizard (Uromastyx maliensis).

Figure 13 Miracidium in the egg of Trematoda in Leopard Gecko (Eublepharis macularius).

morphology is described by several authors. McAllister *et al.* described more than 40 species in genus *Oochoristica* in lizards throughout the word [23,31,33,34].

Acanthocephala larvae (Figures 38, 39, 40 and 41), were about 1 cm long and seen only in the coelomic cavity mostly on intestine serosa. Monitors, Spiny-tailed Lizards and one Black Agama were invaded. We can conclude that these reptiles are paratenic hosts in which larvae are frequently encysted in tissue. We could not find any clinical signs of disease. Similar findings are described by Beck and Pantchev [25].

Cryptosporidiosis in companion and captive exotic animals has received particular attention in recent years due to the public health concerns. Among the exotic animals cryptosporidiosis in snakes and lizards is a chronic life threatening disease [28,35]. Traversa *et al.* [28] described the zoonotic genotype in the faeces of captive European tortoises. In our research we found

Figure 14 Invasion with ascarid nematoda in Monitor (*Varanus niloticus*) - stomach.

Figure 15 Invasion with ascarid nematoda in Monitor (Varanus niloticus) - intestine.

oocysts in the faeces of clinically healthy Monitors. The source of infection was infected mice, in which oocysts were confirmed and clinical signs were present. That indicates a potential risk for humans.

Among Apicomplexa *Isospora* (Figure 42) and *Eimeria* (Figure 43) were determined in low percentage (0.9 and 0.6%). Other authors [1,33] describe these parasites in much higher percentages. Motile protozoans Trichomonadidae were found in two lizards. *Capillaria* sp. eggs, Strongyloides eggs and Heterakidae were detected only in one case.

Two geckos had Trombiculid mites (*Geckobia* sp.) around the eyes (Figure 44).

Turtles

The most frequent parasites found in turtles (Table 6) were Oxyurid nematoda in 81.8% (Figure 45). We confirmed these parasites in 10 different species of turtles,

Figure 16 Ascarid egg in Leopard Gecko (Eublepharis macularius).

Figure 17 Pentastomid egg (Raillietiella sp.) in Tokay Gecko (Gekko qecko).

most frequently in Hermann's tortoises (92.5%). In tortoises we found Oxyurid nematoda (Pharyngodonidae, *Tachygonetria* sp.) in 33.3% to 92.5% and in turtles (European Pond Turtle and red-Eared Sliders) only in 10.0% to 16.7%. This parasite is common in herbivore reptiles. Oxyurid nematoda have developed a commensal relationship with their host [21,36,37].

Strongylid nematoda (43.7%) and *Balantidium* sp. (26.2%) were found mostly in Chelonians. Among Strongylid nematoda, *Camallanus* sp. (Figure 46) were most frequently present. Ciliated protozoan *Balantidium* sp. is an important commensal organism but may reach high levels in the presence of gastrointestinal diseases [33].

Ascarid nematoda (20.3%) (Figures 47, 48 and 49) were established in Spur-thighed Tortoises in 56.9% and in Hermann's Tortoises in 11.5%. These parasites migrate through various organ systems and can lead to

Figure 19 Anterior end of adult *Physaloptera* sp. in Green Iguana (*Iguana iguana*).

inflammatory lesions in the lung and other organs, which was also confirmed in our investigation. Similar findings are described by other authors. They describe secondary diarrhoea, anorexia, vomiting and loss of condition [26,37,38].

Trematoda eggs, in surprising contrast to the literature data - where this parasite is rarely mentioned in turtles - were found in high percentage in Marginated Tortoises in 60.0% and Spur-thighed Tortoises in 26.4% in our investigation. Clinical signs were not observed. Klingenberg [23] described that flukes are often seen in aquatic turtles eating fish and frogs.

In our investigation *Strongyloides* sp., Cestoda and *Nyctotherus* sp. were also detected in less than 5%. Prevalence of *Nyctotherus* sp. was lower than described by other authors [23,33].

Ectoparasites in two Indian Star Tortoises, two Radiated Tortoises and one Hermann's Tortoise were *Amblyomma* sp.

Figure 18 Physaloptera sp. invasion in Bengal Monitor (Varanus bengalensis).

Figure 20 Eggs in uterus of adult *Physaloptera* sp. in Green Iguana (*Iguana iguana*).

Figure 21 Filarioidea invasion (Onchocercidae, Dirofilariinae, Oswaldofilaria sp.) in Bengal Monitor (Varanus bengalensis).

Figure 24 Nodule of Filarioidea larvae (Onchocercidae, Dirofilariinae, *Setaria digitata*) from peritoneum in Spiny-tailed Lizard (*Uromastyx maliensis*) - close view.

Figure 22 Filarioidea invasion (Onchocercidae, Dirofilariinae, Oswaldofilaria sp.) in Bengal Monitor (Varanus bengalensis) - close view.

Figure 25 Anterior end of Filarioidea larva (Onchocercidae, Dirofilariinae, *Setaria digitata*) in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 23 Nodules of Filarioidea larvae (Onchocercidae, Dirofilariinae, *Setaria digitata*) from peritoneum in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 26 Posterior end of Filarioidea (Onchocercidae, Dirofilariinae, *Setaria digitata*) female in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 27 Spicula of Filarioidea male (Onchocercidae, Dirofilariinae) in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 30 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - dissected intestines.

Figure 28 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 31 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - dissected intestines, close view.

Figure 29 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - intestines.

Figure 32 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - tapeworm.

Figure 33 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - length of tapeworm.

Figure 36 Eggs in proglottid of Cyclophyllidea cestoda (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*).

Figure 34 Cestoda invasion (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*) - tapeworm, close view.

Figure 37 Hexacanth embryo with membranes of Cyclophyllidea cestoda (Anoplocephalidae, *Oochoristica* sp.) in Green Iguana (*Iguana iguana*).

Figure 35 Anterior end of Cyclophyllidea cestoda (Anoplocephalidae, *Oochoristica* sp.) in Spiny-tailed Lizard (*Uromastyx maliensis*).

Figure 38 Acanthocephala and Filarioidea invasion (Onchocercidae, Dirofilariinae, *Oswaldofilaria* sp.) in Bengal Monitor (*Varanus bengalensis*) - pathoanatomical changes.

Figure 39 Acanthocephala and Filarioidea invasion (Onchocercidae, Dirofilariinae, *Oswaldofilaria* sp.) in Bengal Monitor (*Varanus bengalensis*) - close view.

Figure 42 Isospora sp. in Bearded Dragon (Pogona vitticeps).

Figure 40 Centrorhynchid Acanthocephala larva in Nile Monitor (*Varanus niloticus*).

Figure 43 Eimeria sp. in Day Gecko (Phelsuma dubia).

Figure 41 Anterior end of Centrorhynchid Acanthocephala larva in Spiny-tailed Lizard (*Uromastyx hardwickii*).

Figure 44 Chelicerae of Trombiculid mite (*Geckobia* sp.) in Tokay Gecko (*Gekko gecko*).

Figure 45 Oxyurid female with eggs (*Tachygonetria* sp.) in Hermann's Tortoise (*Testudo hermanni*).

Figure 48 Convolute of ascarid (Angusticaecum sp.) after medical treatment in Spur-thighed Tortoise (Testudo graeca).

Figure 46 Anterior end of *Camallanus* sp. in European Pond Tortoise (*Emys orbicularis*).

Hyalomma sp. ticks were found only in four Spurthighed Tortoises. Hyalomma aegyptium in Spurthighed Tortoises were also described by Tavassoli et al. [39]. The authors mention that only adults are specific for tortoises.

One turtle had migration of fly larvae *Calliphoridae* (*Lucilia* sp.) because of the damage on the skin caused by Hooded Crows' bites. We could not find any literature data about Crows being harmful for turtles.

Conclusions

Many reptiles, before they even reach the pet store, die from rough handling during capture and shipping. The level of care, diet and habitat that reptiles need far outweigh that for other animals like dogs and cats, and the average person cannot adequately address these unique needs. Exotic reptile species originating directly from

Figure 47 Ascarid invasion (*Angusticaecum* sp.) in Spur-thighed Tortoise (*Testudo graeca*).

Figure 49 Ascarid egg of Spur-thighed Tortoise (*Testudo graeca*).

the wild can be carriers of many different parasites, some of which can infect humans. However, by practising good sanitation and personal hygiene, and keeping snakes, lizards and turtles out of the food preparation areas, it is possible to minimize the risk. All reptiles have to be examined and tested for specific pathogens (endo and ectoparasites, salmonella, leptospira, etc.) prior to introducing them to our homes. In our investigation we could not establish the causes of death, but we can conclude that the presence of different endo-and ectoparasites have an important role on the health status of reptiles and on the development of other diseases.

Acknowledgements

We would like to gratefully acknowledge the support of The Ministry for Environment and Spatial Planning, Environmental Agency of the Republic of Slovenia. The leading author would also like to sincerely thank all breeders for their unselfish help especially one of them, in spite of his mistakes. From mistakes we learn.

And in the end, to all creatures of this world, we are thankful that they tolerate people on the earth, for they could just simply grind us to powder.

Author details

¹University of Ljubljana, Veterinary Faculty, Institute for Microbiology and Parasitology, Gerbičeva 60, 1000 Ljubljana, Slovenia. ²University of Ljubljana, Veterinary Faculty, Institute for Health Care of Poultry, Gerbičeva 60, 1000 Ljubljana, Slovenia. ³University of Zagreb, Faculty of Veterinary Medicine, Department of Biology, Heinzelova 55, 10000 Zagreb, Croatia. ⁴Ministry of the Environment and Spatial Planning, Environmental Agency, Vojkova 1B, 1000 Ljubljana, Slovenia.

Authors' contributions

AD, RLK and KV have been involved in the initial design of the study and protocols. AVR has been responsible for the parasitological work. AD has been the main responsible for data analysis in corporation with UM. All authors have contributed substantially to the editing of the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 6 January 2011 Accepted: 30 May 2011 Published: 30 May 2011

References

- Dově A, Vergles Rataj A, Lindtner-Knific R, Zorman-Rojs O, Krapež U,
 Ocepek M, Cigler B, Jerič B, Zadravec M: Health status of wild varanus
 captured from nature [Pregled zdravstvenega stanja pri varanih,
 ulovljenih v divjini]. Proceedings of the 1st Croatian Slovenian symposium
 about exotic and wild animals; 25-27st November 2004; Zagreb, Croatia
 Croatian Veterinary Society and Slovenian Veterinary Association; 2004,
 21-23
- Dauphin G, Zientara S, Zeller H, Murgue B: West Nile: worldwide current situation in animals and humans. Comp Immunol Microbiol Infect Dis 2004, 27:343-355.
- Spalatin J, Connell R, Burton AN, Gollop BJ: Western Equine Encephalitis in Saskatchewan Reptiles and Amphibians, 1961-1963. Can J Comp Med Vet Sci 1964, 28:131-142.
- Pasmans F, Martel A, Boyen F, Vandekerchove D, Wybo I, Immerseel FV, Heyndrickx M, Collard JM, Ducatelle R, Haesebrouck F: Characterization of Salmonella isolates from captive lizards. Vet Microbiol 2005, 110:285-291.
- Minette HP: Leptospirosis in poikilothermic vertebrates. A review. Int J Zoonoses 1983, 10:111-121.
- Jacobson ER, Heard D, Andersen A: Identification of Chlamydophila pneumoniae in an emerald tree boa, Corallus caninus. J Vet Diagn Invest 2004, 16:153-154.

- Soldati G, Lu ZH, Vaughan L, Polkinghorne A, Zimmermann DR, Huder JB, Pospischil A: Detection of mycobacteria and chlamydiae in granulomatous inflammation of reptiles: a retrospective study. Vet Pathol 2004, 41:388-397.
- Hernandez-Divers SJ, Shearer D: Pulmonary mycobacteriosis caused by Mycobacterium haemophilum and M. marinum in a royal python. J Am Vet Med Assoc 2002, 220:1661-1663, 1650.
- Kostka VM, Hoffmann L, Balks E, Eskens U, Wimmershof N: Review of the literature and investigations on the prevalence and consequences of yeasts in reptiles. Vet Rec 1997, 140:282-287.
- Hassl A, Benyr G, Sommer R: Occurrence of Cryptosporidium sp. oocysts in fecal and water samples in Austria. Acta Trop. 2001. 80:145-149.
- De Meneghi D: Pentastomes (Pentastomida, Armillifer armillatus Wyman, 1848) in snakes from Zambia. Parassitologia 1999, 41:573-574.
- Tappe D, Büttner DW: Diagnosis of human visceral pentastomiasis. PLoS Neglected Tropical Diseases 2009, 3(2)[http://dx.plos.org/10.1371/journal. pntd.0000320].
- Pietzsch M, Quest R, Hillyard PD, Medlock JM, Leach S: Importation of exotic ticks into the United Kingdom via the international trade in reptiles. Exp Appl Acarol 2006, 38:59-65.
- Schultz H: Human infestation by Ophionyssus natricis snake mite. Br J Dermatol 1975, 93:695-697.
- Giery ST, Ostfeld RS: The role of lizards in the ecology of Lyme disease in two endemic zones of the northeastern United States. J Parasitol 2007, 93:511-517
- Jongejan F: Experimental transmission of Cowdria ruminantium (Rickettsiales) by the American reptile tick Amblyomma dissimile Koch, 1844. Exp Appl Acarol 1992, 15:117-121.
- Pozio E, Marucci G, Casulli A, Sacchi L, Mukaratirwa S, Foggin CM, La Rosa G: Trichinella papuae and Trichinella zimbabwensis induce infection in experimentally infected varans, caimans, pythons and turtles. Parasitology 2004, 128:333-342.
- Terrell SP, Stacy BA: Reptile necropsy technicues. In Infectious Diseases and Pathology of Reptiles. Edited by: Jacobson ER. Boca Raton, CRC Press; 2007:219-256.
- Telford SR Jr: Parasitic diseases of reptiles. J Am Vet Med Assoc 1971, 159:1644-1652.
- Sun H: Human parasitic diseases originating from reptile consumption or contact. In The biology, husbandry, and health care of reptiles. Volume 3 v. (xv, 972, 16 p.). Edited by: Ackerman LJ. Neptune City, NJ: T.F.H. Publications; 1997:628-653.
- 21. Mader DR: Reptile medicine and surgery Philadelphia: W.B. Saunders; 1996.
- 22. Paré J: An Overview of Pentastomiasis in Reptiles and Other Vertebrates. Journal of Exotic Pet Medicine 2008, 17:285-294.
- Klingenberg RJ: Understanding reptile parasites: a basic manual for herpetoculturists & veterinarians Lakeside, CA, USA: Advanced Vivarium Systems; 1993.
- 24. Klingenberg R: Diagnosing parasites in old world Chameleons. Exotic DVM 2000. 1:17-21.
- Beck W, Pantchev N: Parasitosen bei Reptilien. In Praktische Parasitologie bei Heimtieren. Edited by: Beck W, Pantchev N. Hannover, Germany: Kleinsäuger - Vögel - Reptilien - Bienen; 2006:229-293.
- 26. Greiner EC, Schumacher J: **Parasitologie**. In *Atlas der Reptilien krankheiten*. Edited by: Ackerman L. Ruhmannsfelden: Bede Verlag; 2000:153-168.
- Rundquist E: Parasiten bei reptilian und amphibien Ruhmannsfelden: bede Verlag: 1996.
- Traversa D, Iorio R, Otranto D, Modry D, Slapeta J: Cryptosporidium from tortoises: Genetic characterisation, phylogeny and zoonotic implications. Mol Cell Probes 2008, 22:122-128.
- Barnard SM, Upton SJ, Durden LA: A veterinary guide to the parasites of reptiles Malabar, Fla.: Krieger Pub. Co.; 1994.
- Klingenberg R: Diagnosing parasites in ball pythons. Exotic DVM 2000, 2-4-33-38
- 31. Klingenberg R: Diagnosing parasites of Bearded Dragons. Exotic DVM 1999, 1:19-23.
- Flach EJ, Riley J, Mutlow AG, McCandlish IA: Pentastomiasis in Bosc's monitor lizards (*Varanus exanthematicus*) caused by an undescribed Sambonia species. J Zoo Wildl Med 2000, 31:91-95.
- Girling S, Raiti P, British Small Animal Veterinary Association: BSAVA manual of reptiles. 2 edition. Quedgeley [England]: British Small Animal Veterinary Association: 2004.

- McAllister CT, Trauth , Ubelaker JE: Oochoristica crotaphyti n. sp. (Eucestoda: Linstowiidae) from Crotaphytus collaris (Lacertilia: Iguanidae) in Northern Arkansas. J Parasit 1985, 71(6):803-807.
- Terrell SP, Uhl EW, Funk RS: Proliferative enteritis in leopard geckos (Eublepharis macularius) associated with Cryptosporidium sp. infection. J Zoo Wildl Med 2003, 34:69-75.
- Bouamer S, Serge M: Description of Tachygonetria combesi n. sp. and redescriptions of four species of Tachygonetria Wedl, 1862 (Nematoda: Pharyngodonidae), with a new diagnosis of the genus. Syst Parasitol 2002, 53(2):121-139.
- 37. Dově A, Vergles Rataj A, Golja J, Vlahović K, Pavlak M, Zorman-Rojs O, Račnik J: Treatment of endoparasitosis in tortoises on big farm in Slovenia. In Zbornik radova znanstveno stručnog savjetovanja s međunarodnom sudjelovanjem: 17-20 October 2002; Rovinj. Edited by: Balenović T. Zagreb: Znanstveno stručno savjetovanje s međunarodnim sudjelovanjem "Veterinarski dani 2002"; 2002:74-75.
- 38. Highfield AC: **Parasitic diseases.** In *Practical encyclopedia of keeping and breeding tortoises and freshwater turtles Part I. Volume Vii.*. 1 edition. Edited by: Highfield AC. London, England: Carapace Press; 1996:109-117.
- Tavassoli E R-AN, Tavassoli M: Hyalomma aegypticum on Spur-thighed Tortoise (Testudo graeca) in Urmia Region West Azerbaijan, Iran. Iranian Journal of Parasitology 2007, 2:40-47.

doi:10.1186/1751-0147-53-33

Cite this article as: Rataj et al.: Parasites in pet reptiles. Acta Veterinaria Scandinavica 2011 53:33.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

