
2896  Medisin og vitenskap Tidsskr Nor Lægeforen nr. 30, 2002; 122: 2896–901

aktuelt problem

Eksotiske kjæledyr – et helseproblem?

Jan Ove Rein
jan.rein@ub.ntnu.no
Medisinsk Bibliotek & Informasjonssenter
Universitetsbiblioteket i Trondheim
Parkbygget
St. Olavs Hospital
7006 Trondheim

Rein JO.

Exotic invertebrates as pets in Norway – 
a health problem?
Tidsskr Nor Lægeforen 2002; 122: 2896–901

Background. Tropical insects and arachnids are
becoming popular pets in Norway. Most animals
kept are harmless, but some species might cause
the need for assistance from the health service.
This paper presents tropical arthropods common
in captivity and some challenges they might pose
to health services.

Materials and method. This article is mainly
based on articles collected with the help of Bio-
logical Abstracts, Science Citation Index and
PubMed. Also, some of the findings are based on
the author’s experience gained through keeping
tropical arthropods for 15 years and participating
in international networks.

Results and interpretation. There is no evi-
dence in the literature that the bite of tarantulas is
dangerous. However, the large amounts of urti-
cating hairs in many species can cause skin irrita-
tions and serious eye inflammations that can be
difficult to treat. The scorpion species imported
into the Norwegian pet trade today have no med-
ical significance, but the increasing private im-
port of potential dangerous species via the Inter-
net might change this situation. Walking sticks
and mantis are harmless insects that have no med-
ical significance. Most giant millipedes are also
harmless, but some species have defence fluids
that can cause pathological reactions if exposed
to skin, mouth/throat or eyes.

Bakgrunn. Tropiske insekter og ed-
derkoppdyr er blitt populære som
kjæledyr i Norge. Selv om de fleste ar-
tene som holdes i norske hjem har li-
ten eller ingen medisinsk betydning,
er det viktig at helsevesenet er kjent
med at noen arter kan medføre behov
for medisinsk assistanse. Denne artik-
kelen presenterer de vanligste ekso-
tiske leddyrene som er blitt populære,
og de utfordringer disse kan repre-
sentere for helsevesenet.

Materiale og metode. Artikkelen
bygger i hovedsak på en gjennom-
gang av artikler samlet gjennom søk i
Biological Abstracts, Science Citation
Index og PubMed, samt egne erfarin-
ger gjennom hold av tropiske leddyr i
15 år og deltakelse i internasjonale
fora knyttet til dette.

Resultater og fortolkning. Det er
ikke dokumentert at bitt fra tarantel-
ler medfører noen helsefare, men det
er viktig å være oppmerksom på at ta-
rantellenes forsvarshår kan gi hudir-
ritasjoner, og representere et langva-
rig helseproblem hvis disse kommer
inn i øynene. De skorpioner som er
vanlige i fangenskap i Norge i dag,
medfører ingen helserisiko, men det
kan ikke utelukkes at arter med medi-
sinsk betydning kan bli importert i
fremtiden gjennom økt tilgang via In-
ternett. Vandrende pinner og knelere
er ufarlige insekter, og det er ingen
helserisiko knyttet til hold av disse.
Tropiske kjempetusenbein er i ut-
gangspunktet også harmløse, men en-
kelte arter har sekresjoner som kan gi
patologiske reaksjoner hvis de kom-
mer i kontakt med hud, munn/svelg
eller øyne.

Hold og stell av tropiske insekter og edder-
koppdyr er blitt mer og mer utbredt i Norge
de siste ti årene. De fleste dyrebutikker tilbyr
i dag et utvalg av taranteller, skorpioner,
vandrende pinner og andre mer eller mindre
kjente leddyr fra fjerne himmelstrøk. Med
Internett har også tilgangen til disse dyre-
gruppene blitt enklere gjennom kjøp via
postordre. I tillegg reiser nordmenn mye, og
det hender at enkelte tar med seg represen-
tanter for den lokale fauna hjem til Norge.

Det er i dag tillatt å holde tropiske insek-

ter og edderkoppdyr i fangenskap i Norge.
Dagens lovverk regulerer kun hold av ekso-
tiske amfibier, reptiler, og andre virveldyr,
som det ikke er tillatt for private å holde. Det
er heller ingen regler som direkte regulerer
import av tropiske insekter og edderkoppdyr
til Norge, unntatt for arter som er fredet eller
arter som er omtalt i plantevernloven. Regu-
lering av slik import er imidlertid hjemlet i
produktkontrolloven, og Direktoratet for na-
turforvaltning kan legge ned forbud om im-
port i de tilfeller hvor en art kan utgjøre en
fare for mennesker eller kan etablere seg i
den norske faunaen. En ny forskrift er imid-
lertid under utarbeiding, som vil gjøre all
import av eksotiske leddyr søknadspliktig.

Flertallet av dem som holder terrariedyr i
Norge er ansvarsbevisste mennesker med
stor interesse for sin hobby. Dessverre hol-
des også en del av disse dyregruppene av
personer som håndterer kjæledyrene sine
under påvirkning av alkohol eller narkotiske
stoffer, samt av barn og ungdom som ikke
har den nødvendige kompetanse for å holde
slike dyr. Disse vil kunne foreta uforsvarlige
handlinger med sine kjæledyr og dermed bli
bitt, stukket eller på annen måte utsatt for
helseskadelig kontakt med kjæledyret. Det
er derfor ikke usannsynlig at helsevesenet
kan møte nye utfordringer i forbindelse med
hold av eksotiske leddyr. Kunnskapen i hel-
sevesenet om disse dyregruppene og poten-
sielle skadevirkninger er neppe særlig stor.
Hensikten med denne artikkelen er å presen-
tere de vanligste eksotiske leddyrene som er
blitt populære som kjæledyr, og de utford-
ringer som disse kan gi helsevesenet.

Taranteller
De fleste kjenner tarantellene (fig 1) som
store og hårete edderkopper med et fryktet
giftbitt – myter som filmbransjen og produ-
sentene av diverse reality TV-serier vet å be-
nytte seg av. Tarantellene, som tilhører fami-
lien Theraphosidae (tab 1), kjennetegnes
ved at de har boklunger og kjever som peker
rett frem og ned. Dette i motsetning til nors-
ke edderkopper, hvor kjevene vender inn-
over og mot hverandre og respirasjonen
foregår ved hjelp av trakeer (tynne, luftfylte
rør som trenger ut i alle kroppsdeler). En-
kelte taranteller kan bli svært store, med
beinspenn på 25–30 cm og en kroppsvekt på
opp mot 160 g. De fleste taranteller har
imidlertid et beinspenn på 10–15 cm. Taran-
tellene har lang levetid, og hunner kan leve
over 30 år i fangenskap. Gjennomsnittlig
levetid er 10–15 år. Taranteller finnes i sub-
tropiske og tropiske deler av Asia, Australia,
og spesielt i Mellom- og Sør-Amerika og
sør i USA. Noen få arter finnes også sør i
Europa.

De store, hårete edderkoppene som i dag
kalles taranteller har overtatt navnet fra en
annen edderkopp. Den egentlige tarantellen
(Lycosa tarentula) er en ulveedderkopp fra
Sør-Europa. I middelalderen trodde man at
bittet fra denne edderkoppen var dødbrin-
gende eller kunne føre til galskap. De som
ble bitt, kastet seg ut i en hemningsløs dans
for å forsøke å motvirke giften. Dansen ble
kalt tarantato (etter byen Taranto i Italia), og
edderkoppen fikk navnet tarantell. De euro-

aktueltproblemaktueltproblem


Tidsskr Nor Lægeforen nr. 30, 2002; 122   Medisin og vitenskap  2897

peiske utvandrerne til USA tok med seg ta-
rantellnavnet, og dette ble etter hvert tatt i
bruk på de store, hårete edderkoppene som
var vanlige i mange av områdene som ny-
byggerne slo seg ned i. Navnet tarantell bru-
kes derfor i dag på alle de store edderkoppe-
ne i familien Theraphosidae, og dette er nå
internasjonalt akseptert. I noen land kalles
taranteller for fugleedderkopper på grunn av
myten om at de dreper og spiser fugler.

Taranteller har vært tilgjengelig som kjæ-
ledyr i Norge siden begynnelsen av 1970-
årene. I denne perioden har kun en håndfull
arter fra Sør-Amerika vært omsatt. De siste
ti årene har imidlertid utvalget av taranteller
økt betraktelig, og tarantellene er nå blitt
mer populære i norske hjem. Også arter fra
Asia og Afrika blir nå omsatt i dyrebutikke-
ne og via Internett.

Tarantellbitt
Tarantellenes rykte som farlige og giftige er
ufortjent. De fleste taranteller er lite aggres-
sive og vil sjelden bite. I de fleste tilfeller
skjer bitt i forbindelse med uforsvarlig hånd-
tering av edderkoppen eller i forbindelse
med rengjøring av bur. Det er imidlertid en
stor forskjell i atferden hos arter fra den gam-
le verden (Afrika, Asia og Australia) i for-
hold til artene fra den nye verden (Nord-,
Mellom- og Sør-Amerika). Førstnevnte
gruppe har et betydelig høyere aggresjonsni-
vå, og enkelte mener at giften hos disse arte-
ne er mer potent enn hos de mindre tempera-
mentsfulle slektningene fra den nye verden.

En gjennomgang av 15 tilfeller av taran-
tellbitt i litteraturen viser at det ikke er rap-
portert om alvorlige symptomer (2–5). De
fleste pasientene hadde kun lokale sympto-
mer som smerte og opphovning knyttet til

bittstedet. I tillegg var flere av pasientene
febrile. Pasientene ble som regel utskrevet
fra sykehus samme dag som de kom til be-
handling, men en pasient var innlagt i fire
dager, med smerter, dysestesi, erytematøse
utbrudd og kraftig opphovning rundt bittste-
det (4). I et tilfelle var en pasient innlagt i ti
dager fordi pasienten var HIV-positiv (4). Et
usikkerhetsmoment ved disse dataene er
edderkoppers evne til å variere mengden av
gift som brukes i forbindelse med et bitt. I
mange tilfeller brukes ikke gift i del hele tatt
(tørre bitt). Dette betyr at rapporter om bitt
uten symptomer ikke nødvendigvis betyr at
den aktuelle art ikke kan forårsake alvorlige
symptomer.

Tarantellbitt er mer vanlig enn det som
fremgår i den medisinske litteraturen. Jeg
kjenner til flere titalls upubliserte tilfeller på
verdensbasis. Felles for disse er at pasien-

tene kun har opplevd lokale symptomer, og
har i de aller fleste tilfellene ikke hatt behov
for medisinsk assistanse. Det er ikke kjent at
bitt av taranteller i Norge har medført behov
for medisinsk behandling.

Forsvarshår
Tarantellenes forsvarshår (urticating hairs)
har større medisinsk betydning enn giften.
Arter fra Nord- og Sør-Amerika har spe-
sielle forsvarshår som vanligvis sitter på un-
dersiden av edderkoppens bakkropp. I en
truet situasjon vil tarantellen bruke bakbeina
til å koste løs disse hårene mot en angriper.
Det finnes seks typer forsvarshår (6, 7), og
de har alle til felles at de brekker lett av og
at de er utstyrt med skarpe mothaker (fig 2).
Disse egenskapene gjør det mulig for hårene
å bli virvlet opp i luften og til å trenge dypt
inn i vev. Forsvarshårene finnes i en tetthet
på mer enn 10 000/mm2, og en tarantell vil
sannsynligvis ha mer enn en million hår til-
gjengelig (6).

Forsvarshårene, som sannsynligvis er ut-
viklet som en beskyttelse mot insektetende
pattedyr, kan gi hudirritasjoner, luftveisirri-
tasjoner og øyeskader. Spesielt hårene av
type III regnes for å gi ubehagelige reaksjo-
ner (fig 2). De fleste som har jevnlig kontakt
med taranteller har opplevd kløe og lettere
hudutslett på grunn av forsvarshårene, men
det finnes ingen rapporter i litteraturen om
mer alvorlige dermatologiske reaksjoner. En
gjennomgang av litteraturen viser imidlertid
at en rekke forfattere har rapportert om ska-
der av tarantellhår i øynene (8–22). Alvor-
lighetsgraden av disse tilfellene varierer fra
lettere øyeirritasjoner (fig 3) til konjunkti-
vitt, keratokonjunktivitt, keratitt, iritt og hår-
vandring inn i retina. I flertallet av tilfellene

Figur 1 Den ytre anatomien til en tarantell. A) Oversiden, B) Undersiden. Tegnforklaring:
1 Pedipalper, 2 Kjever (chelicera) med giftkjertler, 3 Øyne, 4 Forkropp (cephalothorax), 5
Lår (femur), 6 Kne (patella), 7 Legg (tibia), 8 Metatars (metatarsus), 9 Tars (tarsus), 10
Spinnvorter, 11 Bakkropp (abdomen) med de viktigste indre organer, samt forsvarshår på un-
dersiden, 12 Kjevetenner som brukes til å bite og overføre gift via kanaler fra giftkjertlene i
kjevene, 13 Bryst (sternum), 14 Kjønnsåpning, 15 Boklunger (respirasjonsorgan hvis indre
ser ut som sidene på en bok; hver lunge er en foldet del av kutikulaen som tillater utveksling
av oksygen og CO2 mellom blodet som flyter mellom «boksidene» (lamellene) og atmosfæren
på hver side av den tynne membranen til boksidene. Tegning P. Bækken (Fra Rein (1))

Tabell 1 Systematisk inndeling for
dyregruppene omtalt i denne artikkelen

Rekke Arthopoda (leddyr)
Klasse Arachnida (edderkoppdyr)

Orden Scorpiones (skorpioner)
Orden Araneae (edderkopper)

Familie Theraphosidae 
(taranteller)

Klasse Insecta (insekter)
Orden Phasmida (vandrende 

pinner)
Orden Mantodea (knelere)

Overklasse Myriapoda 
(mangeføttinger)

Klasse Chilopoda (skolopendere)
Klasse Diplopoda (tusenbein)

Figur 2 Tarantellenes forsvarshår av
type I – IV kan gi irritasjoner i hud, luft-
veier og øyne ved kontakt. Hår av type V og
VI er ikke avbildet, da det ikke er påvist
skadelige effekter av disse


2898  Medisin og vitenskap Tidsskr Nor Lægeforen nr. 30, 2002; 122

har medikamentell behandling
(fortrinnsvis kortikosteroider) gitt
god effekt, men behandlingen i en
del av tilfellene har vært langva-
rig. I noen av tilfellene har man
forsøkt å fjerne observerte hår fra
øyet, men dette har ofte vært vans-
kelig og i mange tilfeller umulig
uten risiko for økt skade på øyet
(9, 10, 12, 13, 20, 22). I tillegg er
hårene små og vanskelige å opp-
dage, og en god undersøkelsestek-
nikk er viktig (23). Ophthalmia
nodosa blir ofte brukt som en be-
skrivelse på okulære reaksjoner på
tarantellhår. Denne betegnelsen
ble opprinnelig brukt i forbindelse
med okulære reaksjoner på hår fra
insektlarver (24). Det antas at hå-
rene kun gir mekanisk irritasjon
og hypersensibilitet, men mulig-
heten for at også kjemiske substanser er in-
volvert, er ikke utelukket (7) (R. West, per-
sonlig meddelelse).

Et tilfelle av skader knyttet til tarantell-
hold i Norge ble nylig publisert (22). I dette
tilfellet ble en 15 år gammel gutt behandlet
over ti måneder for øyeirritasjon og beten-
nelsesreaksjoner etter at han hadde latt sin
tarantell krype over ansiktet. Først etter ni
måneder ble to tarantellhår identifisert i
øyet, og deretter fjernet. Pasienten var sym-
ptomfri etter ti måneder, men hornhinnefor-
andringer og en mild forkammerreaksjon
var fortsatt til stede.

De fleste rapporterte tilfeller av skader
knyttet til taranteller har involvert arten
Grammostola rosea (kalles G spatulata i eld-
re litteratur) (fig 4). Denne tarantellen, som
kalles Chile-tarantell eller Rød Chile-taran-
tell på norsk, er den vanligste tarantellen
som holdes i Norge. Den lar seg
lett håndtere uten aggressive reak-
sjoner. Det er imidlertid viktig å
merke seg at selv om tarantellen
ikke aktivt koster av seg forsvars-
hår, vil en del hår likevel kunne
falle av. Disse hårene vil kunne bli
liggende i hånden, og senere kun-
ne bli ført til ansiktet slik at hår
kommer i kontakt med øynene.
Slike hår finnes også i bunnen av
buret, og disse kan lett virvles opp
i forbindelse med rengjøring. Det
er derfor viktig med en skikkelig
håndvask etter kontakt med taran-
teller eller materiale som tarantel-
lene har vært i berøring med.

Skorpioner
Skorpioner er edderkoppdyr som
er lett gjenkjennelige med to klør
og en hale med giftbrodd (fig 5).
Denne fryktede dyregruppen har
stor utbredelse i subtropiske og
tropiske områder, men finnes ikke
i Norge. Den nordligste forekoms-
ten i Europa er en innført bestand

i Sør-England. I Sør-Europa finnes det til
sammen 16 arter (25).

Alle skorpioner har gift, men de er ikke så
farlige som ryktet tilsier. Av de totalt 1 259
artene som er beskrevet (26), har kun rundt 20
arter medisinsk betydning (27). De farligste
artene finnes i slektene Androctonus (Nord-
Afrika og Midtøsten), Centruroides (Nord-
og Mellom-Amerika), Leiurus (Nord-Afrika/
Midtøsten), Mesobuthus (Asia), Parabuthus
(Sør Afrika) og Tityus (Mellom- og Sør-
Amerika). I Sør-Europa finnes de to artene
Buthus occitanus og Mesobuthus gibbosus,
som begge kan gi smertefulle giftstikk. Ingen
av disse artene har imidlertid forårsaket
alvorlige symptomer eller dødsfall.

De fleste arter har et ufarlig stikk som for-
årsaker kun lokal smerte (3, 28–30). Hos de
giftigste artene sees i tillegg systemiske
symptomer som er forårsaket av en over-

stimulering av sentralnervesys-
temet, og kan i de alvorligste
tilfellene medføre kardiovasku-
lærsvikt og/eller respirasjons-
svikt. Barn er spesielt utsatt i for-
bindelse med stikk fra disse arte-
ne, og vil ofte få mer alvorlige
symptomer enn hva som er tilfel-
let hos voksne. Flere dødsfall
forekommer hvert år, og blant
disse er flertallet barn. For en
mer detaljert oversikt over det
kliniske bildet ved alvorlige
skorpionstikk, henvises det til
Junghanss & Bodio (3) og Hasle
(31).

Det kan være vanskelig å skil-
le farlige skorpioner fra de mer
harmløse artene. En tommelfin-
gerregel er at arter med små og
slanke klør og en forholdsvis

kraftig hale ofte har en kraftig gift, mens ar-
ter med store og kraftige klør som regel har
en svakere gift (disse artene vil ofte bruke
klørne til fangst og forsvar fremfor giftbrod-
den). Figur 5 illustrerer disse forskjellene.

Skorpioner er blitt populære kjæledyr i
Norge, og selges i de fleste større dyrebutik-
ker. Artsutvalget er imidlertid lite, og som
regel er det kun den afrikanske keiserskor-
pionen (Pandinus imperator) som tilbys
(fig 5a). Dette er en lite aggressiv art som
sjelden bruker giftbrodden til forsvar. Giften
hos denne arten gir ikke annet enn lokale
symptomer, og den regnes som ufarlig. I til-
legg til keiserskorpioner, selger en del dyre-
butikker asiatiske jungelskorpioner (ulike
arter innen slekten Heterometrus). Disse lik-
ner keiserskorpionen i utseende, men er litt
mer aggressive. Disse artene har heller ingen
medisinsk betydning for friske mennesker.

Et fåtall samlere holder også an-
dre arter i Norge, men så langt er
det ingen grunn til å anta at dette
representerer noen helsefare.

Det er svært viktig å få identi-
fisert art i forbindelse med alvor-
lige skorpionstikk, da det for
noen arter er utviklet motgift
som bør gis raskest mulig (27,
29). Effekten av motgift mot en-
kelte arters gift er imidlertid ikke
skikkelig dokumentert (29, 32),
og anafylaktiske reaksjoner på
motgiften er også observert (32).
I de tilfeller hvor motgift ikke er
tilgjengelig/anbefalt, vil en sym-
ptomatisk behandling som regel
gi gode resultater. En forbedring
av behandlingen de siste årene
har gjort at antallet dødsfall knyt-
tet til skorpionstikk på verdens-
basis er blitt svært redusert (32).

Vandrende pinner
Vandrende pinner er en gruppe
insekter som er blitt populære
som kjæledyr i Norge de siste

Figur 3 Øyet til en tarantellforsker etter eksponering for tarantell-
hår. I dette tilfellet valgte pasienten egenbehandling i form av øyevask
og øyedråper, og fant det ikke nødvendig med ytterligere medisinsk
behandling. Øyet ble normalt etter 14 dager. Foto L. West

Figur 4 Chile-tarantellen (Grammostola rosea) er den vanligste ta-
rantellen i Norge. Det er også denne arten som oftest har vært involvert
i publiserte tilfeller der medisinsk behandling har vært nødvendig


Tidsskr Nor Lægeforen nr. 30, 2002; 122   Medisin og vitenskap  2899

årene. Navnet kommer av at mange av artene
har en bemerkelsesverdig likhet med små
pinner eller kvister, både i form og farge (fig
6 a). En type vandrende pinner skiller seg ut
ved at de er mer flattrykte og likner et blad,
derav navnet vandrende blader (fig 6 b).
Mange vandrende pinner er partenogenetis-
ke (hunnene legger ubefruktede egg som ut-
vikles til nye hunner), og hanner er sjeldne.
Av den grunn er de lette å avle i fangenskap,
og en hunn kan være opphav til et stort antall
etterkommere.

Vandrende pinner finnes over hele verden
i de subtropiske og tropiske områder. Størst
artsrikdom finnes i regnskogene i deler av
Asia. Det finnes ikke vandrende pinner i
norsk fauna, og den nærmeste naturlige ut-

bredelsen finnes i Sør-England. Alle vand-
rende pinner er planteetere, som lever i blad-
verket på trær og busker.

Det er ingen spesiell helsefare knyttet til
vandrende pinner. Mange arter produserer
en illeluktende væske når de blir forstyrret,
men hos de fleste artene gir disse sekresjo-
nene ingen patologiske reaksjoner når de
kommer i kontakt med menneskelig vev. En
håndfull arter produserer imidlertid en kraf-
tigere forsvarsvæske som virker irriterende
og frastøtende på rovinsekter og amfibier
(33). Det foreligger en del upubliserte rap-
porter om at forsvarsvæsken til noen av disse
artene kan gi hud- og øyeirritasjoner, og en-
kelte advarer mot håndtering av disse artene.
En gjennomgang av litteraturen gir imidler-

tid ikke grunnlag for å tro at disse represen-
terer noen stor helsefare for mennesker.

En del arter kan bli svært store (10–15
cm), og mange av disse er utstyrt med et rikt
utvalg av torner og pigger, spesielt på beina.
De velutstyrte beina er et effektivt forsvars-
våpen mot angripere, og kraftig klemming
og sparking kan gi ubehagelige småsår ved
håndtering. Noen arter produserer en høy
hvese-/gnisselyd ved hjelp av vingeanlegge-
ne i forbindelse med forsvar.

Knelere
Knelerne er insekter som kjennetegnes ved
sine godt utviklede fangstbein (fig 7). Kne-
lere finnes i subtropiske og tropiske om-
råder, og er ikke kjent fra Skandinavia. Disse

Figur 5 a Keiserskorpionen (Pandinus imperator) kan bli opp mot 20
cm lang og har store, kraftige klør. Til tross for sin størrelse og skorpi-
oners generelt frynsete rykte, er denne arten ufarlig for mennesker. Det
er stort sett denne arten som selges i norske dyrebutikker i dag

Figur 5 b Arter med små og tynne klør gir stor grunn til forsiktighet.
Leiurus quinquestriatus er en vanlig skorpion i Nord-Afrika og Midt-
østen, og regnes som en av verdens giftigste skorpioner

Figur 6 Den indiske pinnen (Carausius morosus), til venstre, illustrerer godt hvorfor vandrende pinner fortjener sitt navn. En type vandrende pin-
ner er mer flattrykte, og har naturlig nok fått navnet vandrende blader. Den avbildede arten, Phyllium bioculatum, til høyre, blir opp mot 7 cm lang


2900  Medisin og vitenskap Tidsskr Nor Lægeforen nr. 30, 2002; 122

insektetende rovinsektene holdes som kjæ-
ledyr i Norge, men er ikke særlig utbredt
ennå. Knelerne kan ikke bite, har ingen
giftproduksjon, og kan kun gi små sår i
forbindelse med håndtering. Denne dyre-
gruppen har derfor ingen medisinsk betyd-
ning.

Tusenbein og skolopendere
Tusenbein og skolopendere er leddyr som i
en del litteratur er plassert i overklassen My-
riapoda (tab 1). Begge gruppene finnes i
norsk natur, men blir ikke mer enn 3–4 cm
lange. I tropiske områder finnes det imidler-
tid arter som kan bli 20–30 cm lange, og
noen har sterke farger. Hold av slike er en

populær hobby i Europa og i USA, og har
også så vidt begynt i Norge.

Tusenbein
Tusenbein kan skilles fra skolopenderne ved
at de har to beinpar per kroppsledd. I Norge
er hold av tusenbein mer vanlig enn hold av
skolopendere, og en del dyrebutikker selger
disse. Tusenbein er plante- og detritusetere,
kan ikke bite og er ikke aggressive. De er
derfor antatt å være fine terrariedyr. Imidler-
tid har tusenbein et passivt forsvar i form av
sekresjoner fra kjertler på siden av kroppen.
Hos enkelte arter inneholder disse sekresjo-
nene giftige stoffer (for eksempel benzoki-
noner og hydrogencyanid), og de kan forår-

sake kraftige hudirritasjoner og øyeskader
(34). I de rapporterte tilfellene i litteraturen
er oftest barn involvert. Barna har plukket
opp tusenbein, lekt med disse og deretter be-
rørt munn eller øyne med hendene, med
kraftige hud- og øyeirritasjoner som resultat.

I Norge er det som oftest tusenbein av ty-
pen African train millipedes som selges (fig
8). Disse er helt svarte, og kan bli over 20 cm
lange. Tusenbeinsystematikken er svært
vanskelig, og det er umulig å si hvilke arter
som i virkeligheten blir importert. Sannsyn-
ligvis består importen av flere nærstående
arter fra Øst-Afrika og fra Madagaskar. Jeg
har håndtert flere titalls forskjellige tusen-
bein gjennom en årrekke, og blitt eksponert
for sekreter flere ganger. Disse har aldri gitt
noen andre symptomer enn en svak misfar-
ging av huden. Informasjon om et upublisert
tilfelle av en kraftig hudreaksjon hos et barn
i Trøndelag foreligger, men dette tilfellet har
ikke latt seg verifisere.

Skolopendere
Skolopenderne skiller seg fra tusenbein ved
at de kun har ett beinpar per kroppsledd. I til-
legg har skolopenderne, som er rovdyr, kraf-
tige bitekjever. Skolopenderne er også mer
flattrykte enn tusenbein. I Norge er ikke
hold av skolopendere vanlig, og de selges
ikke i dyrebutikker. Tropiske skolopendere
kan imidlertid skaffes via leverandører på
Internett, og noen få arter er blitt importert
til Norge av spesielt interesserte, men sann-
synligvis i et svært lite omfang.

Tropiske skolopendere er svært aggressi-
ve og er alle utstyrt med et giftbitt som bru-
kes til byttedyrsfangst og forsvar. For men-
nesker gir bitt normalt lokale effekter, men
alvorlige tilfeller og dødsfall er rapportert.
Bücherl (35) rapporterte om flere dødsfall
knyttet til skolopenderbitt i sin gjennom-
gang av eldre litteratur, mens det i nyere lit-
teratur ikke foreligger rapporter om dødsfall
eller alvorlige symptomer (36–40).

Jeg takker Rick og Lynn West for tillatelse til å
bruke bildet i figur 3, Per Bækken for tegningene
i figur 1, samt Robin Gaupset (Kirurgisk avde-
ling, St. Olavs Hospital), Solveig Taylor og Stein
Johansen (Universitetsbiblioteket i Trondheim)
for konstruktive kommentarer til manuskriptet.

Litteratur
1. Rein JO. Hold og stell av taranteller. Bergen:
Bergen Museum, 1999.
2. Schmidt G. Efficacy of bites from Asiatic and
African tarantulas. Trop Med Parasitol 1989; 40:
114.
3. Junghanss T, Bodio M. Notfall-Handbuch
Gifttiere. Stuttgart: Thieme, 1996.
4. de Haro L, Jouglard J. The dangers of pet tar-
antulas: experience of the Marseilles Poison Cen-
tre. J Toxicol Clin Toxicol 1998; 36: 51–3.
5. Takaoka M, Nakajima S, Sakae H, Nakamura
T, Tohma Y, Shiono S et al. Tarantulas bite: two
case reports of finger bite from Haplopelma livi-
dum. Chudoku Kenkyu 2001; 14: 247–50.

Figur 7 Knelerne er effektive rovdyr, som jakter ved hjelp av det godt utviklede synet. Byttet
blir holdt fast av de kraftige og tornete forbeina, og fortæres levende

Figur 8 Afrikanske kjempetusenbein kan bli 20–30 cm lange. Dette er fredelige dyr som ikke
kan bite eller stikke, men det er grunn til å være oppmerksom på at enkelte arter utskiller væsker
som kan inneholde skadelige stoffer →


Tidsskr Nor Lægeforen nr. 30, 2002; 122   Medisin og vitenskap  2901

6. Cooke JAL, Roth VD, Miller FH. The urticat-
ing hairs of theraphosid spiders. American Mu-
seum Novitates 1972; 2498: 1–43.
7. Breen III GA, Marshall, SD. Urticating hairs.
Forum Magazine of the American Tarantula
Society 2000; 9: 110–5.
8. Stulting RD, Hooper RJ, Cavanagh HD. Ocu-
lar injury caused by tarantula hairs. Am J Oph-
thalmol 1983; 96: 118–9.
9. Hered RW, Spaulding AG, Sanitato JJ, Wan-
der AH. Ophthalmia nodosa caused by tarantula
hairs. Ophthalmology 1988; 95: 166–9.
10. Erdey RA, Donnenfeld ED, Pinchoff BS,
Susin M, Klinworth GK, Perry HD. Tarantula
keratoconjunctivitis. Ophthalmol Pract 1990; 8:
195–8.
11. Chang PC, Soong HK, Barnett JM. Corneal
penetration by tarantula hairs. Br J Ophthalmol
1991; 75: 253–4.
12. Rutzen AR, Weiss JS, Kachadoorian H. Tar-
antula hair ophthalmia nodosa. Am J Ophthalmol
1993; 116: 381–2.
13. Kremmer S, Rohrbach JM, Frohn A, Eck-
stein A, Thiel HJ. Vogelspinnenhaare als Horn-
hautfremdkörper. Klin Monatsbl Augenheilkd
1995; 206: 277–8.
14. Hung JCC, Pecker CO, Wild NJ. «Tarantula
eyes». Arch Dis Child 1996; 75: 462–3.
15. Blaikie AJ, Ellis J, Sanders R, MacEvan CJ.
Eye disease associated with handling pet taran-
tulas: three case reports. BMJ 1997; 314:
1524–5.
16. Lasudry JG, Brightbill FS. Ophthalmia no-
dosa caused by tarantula hairs. J Pediatr Ophthal-
mol Strabismus 1997; 34: 197–8.
17. Waggoner TL, Nishimoto JH, Eng J. Eye in-
jury from tarantula. J Am Optom Assoc 1997; 68:
188–90.
18. Beleya DA, Tuman DC, Ward TP, Babonis
TR. The red eye revisited: ophthalmia nodosa due
to tarantula hairs. South Med J 1998; 91: 565–7.
19. Shrum KR, Robertson DM, Baratz KH,
Casperson TJ, Rostvold JA, Rochester M. Kera-
titis and retinitis secondary to tarantula hair. Arch
Ophthalmol 1999; 117: 1096–7.
20. Bernardino CR, Rapuano C. Ophthalmia no-
dosa caused by handling of a tarantula. CLAO J
2000; 26: 111–2.
21. Watts P, McPherson R, Hawksoworth NR.
Tarantula keratoveitis. Cornea 2000; 19: 393–4.
22. Sandboe FD. Spider keratouveitis. A case re-
port. Acta Ophthalmol Scand 2001; 79: 531–2.
23. Kaufman SC, Chew SJ, Capps SC, Beuer-
man RW. Confocal microscopy of corneal pene-
tration by tarantula hairs. Scanning 1994; 16:
312–5.
24. Saemisch T. Ophthalmia nodosa. Graefe-
Saemisch Handbuch der Gesamten Augen-
helkunde 1904; 5: 548–64.
25. Rein JO. Europæiske skorpioner. Forum for
Exotiske Insekter 2001; 29: 23–34.
26. Fet V, Sissom WD, Lowe G, Braunwalder
ME. Cataloge of the Scorpions of the World
(1758–1998). New York: The New York Ento-
mological Society, 2000.
27. Simard JM, Watt DD. Venoms and toxins. I:
Polis GA, red. The biology of scorpions. Stan-
ford, CA: Stanford University Press, 1990:
414–44.
28. Keegan HL. Scorpions of medical import-
ance. London: Fitzgerald, 1998.
29. Amitai Y. Clinical manifestations and man-
agement of scorpion evenomation. Public Health
Rev 1998; 26: 257–63.
30. Kleber JJ, Wagner P, Felgenhauer N, Kunze
M, Zilker T. Vergiftung durch Skorpionstiche.
Deutsches Ärzteblatt 1999; 25, nr. 25: A-
1710–5.
31. Hasle G. Farlige dyr. Tidsskr Nor Lægeforen
2002; 122: 1695–701.
32. Belghith M, Boussarsar M, Haguiga H,
Besbes L, Elatrous S, Touzi N et al. Efficacy of
serotherapy in scorpion sting: a matched-pair
study. J Toxicol Clin Toxicol 1999; 37: 51–7.

33. Eisner T, Morgan RC, Attygalle AB, Smed-
ley SR, Herath KB, Meinwald J. Defensive pro-
duction of quinoline by a phasmid insect
(Oreophoetes peruana). J Exp Biol 1997; 200:
2493–500.
34. Radford AJ. Millipede burns in man. Trop
Geogr Med 1975; 27: 279–87.
35. Bücherl W. Venomous chilopods or centi-
pedes. I: Bücherl W, Buckley EE, red. Venomous
animals and their venoms. New York: Academic
Press, 1971: 169–96.
36. Mohri S, Sugiyama A, Saito K, Nakajima H.
Centipede bites in Japan. Cutis 1991; 47:
189–90.
37. Knysak I, Martins R, Bertim CR. Epidemio-
logical aspects of centipede (Scolopendromor-
phae: Chilopoda) bites registered in greater S.
Paulo, SP, Brazil. Rev Saude Publica 1998; 32:
514–8.
38. Rodriguez-Acosta A, Gassette J, Gonzalez
A, Ghisoli, M. Centipede (Scolopendra gigantea
Linneaus 1758) evenomation in a newborn. Rev
Inst Med Trop Sao Paulo 2000; 42: 341–2.
39. Barroso E, Hidaka ASV, dos Santos AX,
Franca JM, de Sousa AMB, Valente JR et al. Aci-
dentes por centopeia notificados pelo «Centro de
Informacões Toxicologicas de Belem», num pe-
riodo de dois anos. Rev Soc Bras Med Trop 2001;
34: 527–30.
40. Bush SP, King BO, Stockwell SA. Centipede
envenomation. Wilderness Environ Med 2001;

o
12: 93–9.


