
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

1994

G94-1220 Controlling Ticks G94-1220 Controlling Ticks

John B. Campbell
University of Nebraska - Lincoln, jcampbell1@unl.edu

Gustave D. Thomas
USDA-ARS Research

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Campbell, John B. and Thomas, Gustave D., "G94-1220 Controlling Ticks" (1994). Historical Materials
from University of Nebraska-Lincoln Extension. 1159.
https://digitalcommons.unl.edu/extensionhist/1159

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1159&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1159&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1159&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/1159?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1159&utm_medium=PDF&utm_campaign=PDFCoverPages

G94-1220-A

Controlling Ticks
Identification and control of ticks common to Nebraska.

John B. Campbell, Extension Entomologist
Gustave D. Thomas, USDA-ARS Research Leader

About Ticks
Classification
General Biology
Economics of Tick Infestations

Rocky Mountain wood tick
American dog tick
brown dog tick
lone star tick
winter tick
"spinose" ear tick

Tick Control

Tick-related websites

Ticks are members of the same phylum (Arthropoda) of the animal kingdom as insects, but are in a different
class (Arachnida). The main difference is the body of a tick is composed of only two sections while insect
bodies have three sections.

There are over 800 species of ticks, 100 of which are important to man and animals because of economic
losses or disease transmission. Fortunately in the United States, only about 12 species are economically
important because they transmit disease organisms (viral, bacterial, protozoan, and rickettsial) or cause
economic losses to livestock.

In Nebraska only three tick species, Dermacentor andersoni (Rocky Mountain wood tick, Figure 1),
Dermacentor variabilis (American dog tick, Figure 2), and Rhipicephalus sanquineus (brown dog tick, Figure
3), are found in enough numbers to be considered economically important. Amblyomma americanum (lone
star tick) and Dermacentor albipictus (winter tick) are occasionally found in southeastern and western
Nebraska, respectively. The "spinose" ear tick, Otobius megnini, also may be found in western Nebraska.

Classification

The ticks found in the United States are divided taxonomically into two main families-- the hard ticks
(Ixodidae) and soft ticks (Argasidae). The hard ticks are flattened dorsoventrally in the unfed state, possess a
marginal outline which tapers toward the anterior, and the mouthparts are clearly visible. In the adult stage, a
sclerotized dorsal plate (scutum) is evident and this is often ornate with patterns in white or gold against a
brown or gray background. The soft ticks have an oval or pear-shaped outline with the anterior body region
broadly rounded. The mouthparts are difficult to see from a dorsal view. The soft ticks are inornate and have a
granulated leathery appearance.

Adult ticks can usually be identified by comparing them with illustrations or photographs. Tick larvae and
nymphs are difficult to identify, and are best identified by specialists in tick taxonomy. Ticks also are
classified on the basis of life cycle as one-, two-, or three-host ticks. Tick species found in the United States
are generally one- or three-host ticks. Most tick species feed on blood three times during their life cycle. One-
host ticks remain attached to the host during all three blood-feeding times. The three-host ticks feed, drop off,
and reattach later to progressively larger hosts. Examples include the winter tick, a one-host tick, and the lone
star tick, a three-host tick.

General Biology

Tick life cycles include four stages: egg, six-legged larva, eight-legged nymph, and adult. The soft ticks may
pass through two to seven nymphal instars dependent on species and environmental conditions. Soft ticks
generally complete feeding in a short time and the hard ticks require long feeding periods. Engorged female
ticks deposit large numbers of eggs either in one batch or several smaller batches and, when the egg-laying
function is completed, die. The eggs hatch into small six-legged larvae (seed ticks). The seed ticks crawl up
on vegetation and, as a host animal passes, attach to an animal. Once attached, the seed tick feeds on blood
and either remains on the animal (one-host tick) or drops off to reattach later as a nymph. The survival rate for
seed ticks, nymphs, and even adult ticks is low because of the environment and the chance of not finding a
host, but this is offset by the great number of eggs deposited by a female and the ability of immature and adult
ticks to survive long periods without feeding.

Economics of Tick Infestations

The Rocky Mountain wood tick, Dermacentor andersoni, is a three-host species. Adult ticks appear in the
spring. They climb on low vegetation along animal trails in pasture or forested areas and attach to passing
animals (usually cattle or horses).

When feeding, the tick uses its chelicerae (teeth) to cut an entrance in the victim's skin and then inserts its
mouthpart. The hypostome (feeding tube) has many rows of recurved barbs that anchor the tick to its host.
Blood is pumped by a muscular pharynx (pump) and the salivary glands produce an anticoagulant that allows
long periods of feeding without the host blood coagulating.

Figure 1. Male (left) and female Rocky Mountain wood tick,
Dermacentor andersoni.

The Rocky Mountain wood tick mates during feeding. After feeding,
the female detaches from the host and deposits several thousand eggs
over a month. Hatched seed ticks attach to small rodents, feed, detach
and develop into the nymphal stage. Nymphs seek shelter and are
inactive until the following spring. In the spring, the nymphs attach to
another animal, feed and drop off where they molt into the adult stage.

The adult stage overwinters and the following spring they attach to a large animal, feed and start the life cycle
over with the whole procedure requiring three to four years.

Rocky Mountain wood tick is a vector of bovine anaplasmosis and canine babesiosis (blood parasites of

animals), and the toxins injected as it feeds cause tick paralysis. Hides punctured by tick feeding are down-
graded because of reduced tinsel strength. This tick is also a vector of Rocky Mountain spotted fever, a
rickettsial disease of man.

Figure 2. Male (left) and female American dog tick, Dermacentor
variabilis.

Dermacentor variabilis, the American dog tick, has a life cycle
similar to its close relative, the Rocky Mountain wood tick. This
species is the most important vector of Rocky Mountain spotted fever
in the United States. Experimentally, the species has also been
implicated in the transmission of anaplasmosis.

The brown dog tick, Rhipicephalus sanquineus, is found worldwide in temperate climates. Although it is a
three-host tick, its hosts are almost exclusively dogs.

Figure 3. Male (left) and female brown dog tick, Rhipicephalus
sanguineus.

It remains close to areas frequented by dogs, including kennels,
sheds, barns and other buildings. Nymphs often congregate at the
bottom of building walls. This tick can complete its life cycle in
about two months, so there may be multiple generations. It is a
vector of canine babesiosis, canine ehrlichiosis, and probably
Salmonella entoritches.

Figure 4. Male (left) and female lone star tick, Amblyomma
americanum.

The lone star tick, Amblyomma americanum (Figure 4), is also a
three-host tick. Larvae and nymphs are found on small animals or
birds. Adults usually parasitize larger animals such as deer, cattle, or
horses. It is generally found only in the southeast corner of Nebraska
and is rare even there.

The winter tick, Dermacentor albipictus (Figure 5), is a one-host tick found most often on cattle, horses, and
deer.

Figure 5. Male (left) and female winter tick, Dermacentor
albipictus.

Occasionally it is reported in western Nebraska, usually on horses
or cattle that originated in Wyoming. Its habitat is generally upland
meadows or woods in mountainous areas. This tick attaches to the
host animal as a seed tick and remains attached throughout its life.
The ticks are generally found on animals only during winter.

The "spinose" ear tick, Otobius megnini (Figure 6), is a soft, one-host tick. The nymph has spines on the
body, hence the name. The adult tick does not feed and may live in and around corrals, barns and cattle
loafing areas for a year or more waiting to mate. After mating, the females deposit eggs in batches for up to
six months.

Larvae crawl up on vegetation, and after finding a host, move to the animal's ear. Both the larvae and nymphs

feed in the ear which, because of irritation and secondary infections, causes a condition called "canker ear".
Although cattle are the primary host, this tick parasitizes many species of wild animals. It is generally found
in drier range areas of the United States and in Nebraska is reported only in the western section, except for
feedlot cattle that originated in the west or southwest.

Figure 6. Male (left) and female "spinose" ear tick, Otobius
megnini.

Considerable attention has been given to ticks in the last few years
because of Lyme disease. Only a few cases of the disease have been
reported in Nebraska. The main vector for this disease is the deer
tick, Ixodes dammini. Recently, taxonomists have disagreed on how
to classify the tick. Entomologists in the southern United States

have used genetic technology to compare the deer tick to the blacklegged tick, Ixodes scapularis, and say they
are the same species. Neither tick has been found in Nebraska. It is possible but hasn't been proven that other
ticks (some of which may be in Nebraska) can transmit the arthritis-like Lyme disease.

Disease transmission by ticks is called biological transmission. This means that ticks feed on blood of a host
infected with the disease. The disease organism may complete its life cycle in the tick and/or multiply to the
point that when the tick feeds again, it can transmit the disease to another susceptible animal. Generally the
disease organism will pass from adult to egg, or egg to larva, to nymph to adult, in efficient vector species of
ticks.

Tick Control

Controlling ticks is difficult and generally requires a combination of cultural, preventive, and pesticide control
methods specific for the tick in question. Body or ear ticks on livestock can be controlled with systemic or
contact insecticides. The body ticks require a complete skin drench best achieved by dips. However,
reinfestation makes this method expensive. Insecticide impregnated ear tags control ear infesting ticks fairly
well.

Controlling tick-infested vegetation around the home and using contact residual insecticides in the spring on
the fringe areas of the yard when ticks are most abundant reduces tick infestation of children, adults, and pets.
Insect repellents for humans and shampoos or collars containing insecticide for pets can help control or
reduce tick infestations.

Humans spending time in tick-infested areas should thoroughly examine their bodies after leaving the tick-
infested areas with particular attention given to the head, neck, and waist. Ticks usually require several hours
of attachment and feeding before they transmit a disease. Tight-fitting clothing around the wrists, neck, waist,
and ankles reduces the chance of ticks successfully attaching to a human. Light-color clothing makes ticks
easier to see and remove before they can attach. To remove attached ticks, use tweezers to grasp the tick at the
point where the mouthparts enter the skin and gently pull until the tick is removed. Avoid breaking off the
body of the tick from the mouthparts if possible.

Lyme disease signs and symptoms include a ring-shaped rash at the point of the bite, which usually appears
within 3-32 days after the bite. A persistent headache, fever, spreading rash, aching joints, and fatigue are
other symptoms. The disease organism is a spirochete bacterium which can be treated successfully with
antibiotics, particularly when the disease is recognized early. The Nebraska Department of Public Health has
published an excellent pamphlet that details the disease and contains color pictures and disease cycle
diagrams. The pamphlet is available at Nebraska Extension offices.

Rocky Mountain spotted fever is caused by a rickettsial organism. Symptoms include severe headaches,
chills, fever, and general aches and pains. A reddish-purple-black rash may occur on the bottom of the foot,

ankles, palms of the hand, wrists or forearms a few days after infection. The rash may spread to the trunk,
neck, and face. If left untreated, the patient may be highly agitated, develop insomnia, become delirious or go
into a coma. Antibiotics will control the disease and diagnosis can be confirmed with blood tests.

While the incidence of either of these diseases are very low in Nebraska, the seriousness of the diseases are
enough to warrant taking the precautions outlined in this guide to avoid the possibility of infestation. Children
and adults should avoid tick-infested areas in the spring and if unavoidable, careful body examinations should
be made after leaving the areas in order to detect and remove attached ticks.

Need more information? Try these sources:

The Lyme Disease Network

Consumer factsheet on Rocky Mountain Spotted Fever from the New York State Dept. of Health

File G1220 under INSECTS & PESTS
J-7, General
Paper version issued September 1994; 4,000 printed.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with
the U.S. Department of Agriculture. Elbert C. Dickey, Director of Cooperative Extension, University of

Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination
policies of the University of Nebraska-Lincoln and the United States Department of Agriculture.

	G94-1220 Controlling Ticks
	

	file://C:\Working Folder\2PUBS\ARCHIVE FILES\OLD htms\G94-1220.

