IMMUNOLOGY AND HOST-PARASITE INTERACTIONS - SHORT COMMUNICATION

Range expansion and reproduction of the ectoparasitic deer ked (*Lipoptena cervi*) in its novel host, the Arctic reindeer (*Rangifer tarandus tarandus*), in Finland

Sanna-Mari Kynkäänniemi 1 Raine Kortet 2 · Sauli Laaksonen 3

Received: 2 April 2020 / Accepted: 12 July 2020 / Published online: 23 July 2020 © The Author(s) 2020

Abstract

The deer ked (*Lipoptena cervi*) is a harmful ectoparasite that emerged in the reindeer herding area of Finland in 2006. To understand the current range and the intensity of infestations on its novel reindeer host, we studied deer ked pupae collected from reindeer and moose bedding sites and conducted a questionnaire survey among the managers of 18 reindeer herding cooperatives in the southern part of the reindeer herding area. Our study confirmed that the deer ked can survive and successfully reproduce on reindeer through winter and that flying deer keds had been observed in reindeer wintering areas during several autumns in twelve cooperatives. The pupae originating from reindeer were smaller and showed lower hatching rates than the pupae from moose. The present results indicate that the range of the deer ked infestations on reindeer in Finland expanded during the recent 5 years, now reaching 14 cooperatives and bordering an area south of approximately 66° N 25° E in the west and 65° N 29° E east.

Keywords Adaptation · Deer ked · Range expansion · Reindeer · Reproduction

Introduction

The deer ked was first detected in the south-eastern Finland in the 1960s, presumably spreading from Russia (Kaitala et al. 2009). The adults feed on cervid hosts blood and reproduce in its fur. The viviparous female produces one pre-pupated larva at a time, which drops off the host and new adults emerge next

Section Editor: Boris R. Krasnov

Electronic supplementary material The online version of this article (https://doi.org/10.1007/s00436-020-06817-x) contains supplementary material, which is available to authorized users.

- Sanna-Mari Kynkäänniemi sanna-mari.kynkaanniemi@oulu.fi
- Department of Ecology and Genetics, University of Oulu, P.O. Box 3000, FI-90014 Oulu, Finland
- Department of Environmental and Biological Sciences, University of Eastern Finland, P.O. Box 111, FI-80101 Joensuu, Finland
- Department of Veterinary Biosciences, Faculty of Veterinary Medicine, University of Helsinki, P. O. Box 33, FI-00014 Helsinki, Finland

autumn (Härkönen et al. 2012). The distribution of the deer ked population in Finland has widened rapidly, reaching the southern reindeer herding area in the 2000s and the northern limit being approximately at 65° N in 2010 (Välimäki et al. 2010; Jaakola et al. 2015).

The deer ked infests different cervids with various levels of success. Its principal host in Finland is the moose (Alces alces) (Kaunisto et al. 2009). There are few earlier observations of the pupae from the bedding sites of the reindeer (Rangifer tarandus tarandus) and wild forest reindeer (R. t. fennicus) (Kaunisto et al. 2009; Välimäki et al. 2011). Välimäki et al. (2011) reported heavier pupae found in Finnish moose compared with those found in wild forest reindeer and Norwegian roe deer (Capreolus capreolus). The deer ked in Sweden produces larger pupae in the roe deer, which also survive better than pupae produced in moose in the same area (Härkönen et al. 2015). Despite the differences in host use, the genetics of the deer ked between the eastern population in Finland and western population in Sweden and Norway seem to be similar (Jaakola et al. 2015). The relationship between the deer ked and its new host, the reindeer, is still poorly studied. When encountering a new host, the parasite needs to overcome physiological and immunological defenses of the host to successfully attach and

3114 Parasitol Res (2020) 119:3113–3117

reproduce (Moore 2002; Wall 2007), but external climate and biotic factors can also have effects on the new host-parasite relationship (Wall 2007).

The first aim of this study was to investigate whether the deer ked can reproduce on the reindeer over winter in natural conditions. The second aim was to explore the current distribution of the deer ked infestation on reindeer using a questionnaire survey. We hypothesized that the hatching rate of the deer ked pupae originating from reindeer would be reasonably low as this relationship has been very recently established (Kynkäänniemi et al. 2010; Välimäki et al. 2011), but that the distribution of the deer ked infestation on reindeer would have been widening over recent years.

Material and methods

Pupal data

Pupae (n = 39, excluding five dead) from eleven reindeer bedding sites were collected in the Halla reindeer herding cooperative (Fig. 1, number code 57; 64° N, 28° E) between January and April of 2011. Pupae were also collected from the bedding sites of six moose (n = 19) in the same area in April. The pupae were stored in + 4 °C and transferred to the University of Oulu. The pupae were weighed with a micro balance on 13 May. On 15 May, the pupae were placed in + 17 °C to monitor their hatching success, development time, and adult longevity.

Questionnaire survey

To support the earlier pupal data and to study the current range of deer ked infestation on reindeer, we performed a questionnaire survey to the managers or representatives of the 18 reindeer herding cooperatives in the southern herding area in Finland. Knowledge on the current range of the deer ked infestation on reindeer would give additional information to understand the relationship between the reindeer and the deer ked. The survey was conducted through phone interviews in September and October 2019. The survey (Online Resource 1) consisted of seven structured questions with options to answer yes/no/do not know and four open questions. Questions related to annual observations of deer ked infested reindeer and infestation-related clinical signs, local range of the deer ked infested reindeer, observations on areas where deer keds fly, pastures of reindeer and moose, and possible practices of antiparasitic treatment. The respondent's knowledge of the infestation-associated symptoms of reindeer (Kynkäänniemi et al. 2014) was confirmed before the interviews.

Fig. 1 Current range (dashed line) and range in 2011 (solid line) of the deer ked infestation among reindeer in Finland. At present, the distribution range overlaps 66° N 25° E in the west side and 65° N 29° E in the east side of the country. The data is based on the questionnaire survey to the managers of reindeer herding cooperatives. Numbered areas are cooperatives of reindeer herding area (source Reindeer Herders' Association)

Statistical analyses

We analyzed the pupal data with R (ν . 3.0.1., R Core Team 2013). To test the differences in pupal mass between the pupae found from reindeer and moose, we used a two-sample t test. To analyze the explanatory factors (host; reindeer, moose) for pupal mass, development time, and adult longevity, a linear mixed effect model (package nlme) was used, each as a dependent variable at a time.

Results and discussion

Pupal data

The hatching rate of deer keds was 38.5% for the pupae found from reindeer bedding sites and 73.7% for the pupae found from moose bedding sites. Semi-domesticated

reindeer and wild forest reindeer (*Rangifer tarandus fennicus*) have previously been reported as auxiliary hosts for deer ked in Finland (Välimäki et al. 2011) and our results confirmed that notable numbers of deer keds can live and reproduce on reindeer until April.

The average pupal masses were 8.63 mg (SD; 1.01, n = 39) for reindeer and 8.99 mg (SD; 1.41, n = 19) for moose. When only the masses of the hatched pupae were compared, the pupae from reindeer were lighter (8.79 mg, SD; 0.48, n =15) than those from moose (9.59 mg, SD; 0.73, n = 14) (p =0.002). Development times were (reindeer: mean; 83.27 days, SD; 4.84, moose: mean; 82.50 days, SD; 5.42) and adult longevities were (reindeer: mean; 57.00 days, SD; 12.01, moose: mean; 60.57 days, SD; 9.69). In the linear mixed effect models (Table 1), the host was a significant explanatory factor for pupal mass. When the development time was set as the dependent variable, it was shortened by heavier pupal mass and adult longevity. Adult longevity was lowered by a longer development time. The results of the linear mixed effect model suggested that heavier pupae from moose had shorter development times and longer adult longevity. Välimäki et al. (2011) reported heavier pupal masses from Finnish moose compared with wild forest reindeer. Heavier pupae have been shown to exhibit longer development times (Härkönen et al. 2013) and pupae are known to be smaller in the northern areas (Kaunisto et al. 2011). According to Härkönen et al. (2013), weight loss during diapause is critical for the survival of pupae through post-diapause development. Interestingly, Kaunisto et al. (2011) reported that small adults hatched earlier from smaller pupae than larger ones and the diapausing pupae were heavier in southern Finland compared with those in northern Central Finland.

Questionnaire

The questionnaire revealed that the deer ked has parasitized reindeer in 14 reindeer herding cooperatives in the southern herding area (Fig. 1). There were observations of flying deer keds in 14 cooperatives from Autumn 2019. Seventeen of 18 managers of the cooperatives knew how the deer ked-infested reindeer appear and behave. Reindeer generally show strong behavioral responses against deer ked (Kynkäänniemi et al. 2014). There was spatial variation in the ked infestation patterns in three cooperatives over the years. In one cooperative in the north (Fig. 1, number 34), there were 10 years between the first observations from the west and east sides of the cooperative. According to reindeer herders in the western area, the, presumably, warmer weather near the Baltic Sea and River Kemijoki may have enhanced the expansion. In two reindeer herding cooperatives (52 and 54), which are divided by River Iijoki, there were 2 to 5 years of delay in observations of deer ked-infested reindeer between southern and northern sides of the cooperatives. Minor delays were also observed in the two nearby cooperatives (48 and 49).

The first observations of the deer ked–infested reindeer had occurred in 2006, when the invasion of the deer ked became acknowledged (Table 2). The first wave of the deer ked parasitism reached seven reindeer herding cooperatives from 2006

Table 1 Parameter estimates of linear mixed effect model. Pupal mass, development time, and adult longevity were compared and effect of the host (reindeer/moose) was evaluated

Response	Parameters	Estimate	SE	t value	$\Pr(> t)$
Pupal mass	Intercept	14.742	2.206	6.684	5.28e-07
	Host	0.815	0.210	3.878	0.001
	Development time	-0.059	0.023	-2.592	0.016
	Adult longevity	-0.018	0.011	-1.724	0.097
	Multiple R-squared, 0.468				
	Adjusted R-squared, 0.4045				
Development time	Intercept	126.875	13.569	9.351	1.22e-09
	Host	2.841	1.998	1.422	0.168
	Pupal mass	-3.597	1.388	-2.592	0.016
	Adult longevity	0.210	0.077	-2.722	0.0117
	Multiple R-squared, 0.3362				
	Adjusted R-squared, 0.2566				
Adult longevity	Intercept	198.452	52.018	3.815	0.001
	Host	7.339	4.491	1.634	0.115
	Development time	-1.087	0.399	-2.722	0.012
	Pupal mass	-5.793	3.360	-1.724	0.097
	Multiple R-squared, 0.2638				
	Adjusted R-squared, 0.1755				

3116 Parasitol Res (2020) 119:3113–3117

Table 2 The expansion of the deer ked parasitism on reindeer. The first observations are from the 13 years back (2006). The results suggest that there might have been a second wave expansion of the deer keds on reindeer towards the north as the observations have increased during the past 5 years

Start point of the deer ked infestation on reindeer (2006–2019)	Numbers of the cooperatives (see Fig. 1. for the ID numbers)		
2016–2017	2 (41, 48)		
2015–2016	2 (50, 51)		
2014–2015	3 (39, 52, 55)		
2011	1 (44)		
2009	3 (53, 54, 56)		
-2006	3 (34, 49, 57)		

to 2011. Our questionnaire data suggests that there is an ongoing second wave of expansion of the deer ked infestation on reindeer towards the north as the observations increased in seven reindeer herding cooperatives from 2014 to 2019 (Table 2). In 2009, the distribution limit of the deer ked was estimated to be near the border of the southern reindeer herding area in Finland (Kaunisto et al. 2009). According to Välimäki et al. (2010), there were observations on flying deer keds up to 65° N north in Finland in 2010. Our data demonstrates that deer ked–infested reindeer have been observed in only six districts in 2009, but now (in 2019), there are 14 deer ked–infested districts. At present, the northernmost distribution limit of the deer ked–infested reindeer runs from approximately 66° N 25° E in the west to 65° N 29° E on the east side of Finland.

In 12/14 reindeer herding cooperatives, flying deer keds were noted in Autumn in places where reindeer were supplementary fed during winter. This suggests that deer ked pupae were dropped to the ground from reindeer during the winter and then hatched in the autumn. Seven of 14 cooperatives reported observations of harassing numbers of deer keds in the corrals used for supplementary feeding of reindeer that provided no access to other cervid species. In 14 cooperatives, there was a possibility that the reindeer could have deer keds hatched from pupae born on moose as the overwintering areas of the species overlap. In 9/14 cooperatives, there was a possibility that reindeer can have deer keds hatched from pupae from other reindeers. Our results suggest that both reindeer and moose can have an effect on deer keds' adaptation to the local environment in the reindeer herding area. In our survey, we did not ask about the properties of flying deer keds, but one respondent noted that the deer keds were darker and harder 7 years ago. Continuous weighing of the hatched offspring would provide information on the possible future adaptation processes between reindeer and

the deer ked. According to Härkönen et al. (2015), the body size of the deer ked is bigger in Finland than in Sweden and Norway, where it parasitizes several cervid host species. Further research on the reproduction success and interaction between the deer ked, reindeer, and the surrounding moose population is needed, as the pastures of the moose and reindeer are partially overlapped, and ongoing climate change likely promotes the future spread of this invasive ectoparasite. In the circumpolar area, the ambient temperature has been predicted to increase and likely enhance the establishment of ectothermic species like parasitic flies.

Acknowledgments We thank the University of Oulu, Finnish Food Authority, and reindeer herding cooperatives for their help during the study. Special thanks to Eija Hurme and Arja Kaitala for their help in the laboratory. We thank also the Ministry of Agriculture and Forestry (Makera), Oulu University Scholarship Foundation (S-M.K.), Finnish Concordia Fund (S-M.K.), and Finnish Cultural Foundation (S-M.K. and R.K.) for financial support. We thank also Arctic Doctoral Program ARKTIS and Graduate School of the University of Oulu for their support (S-M.K.). We also want to thank Henri Wallen for advices on statistical analyses, and Sirpa Kaunisto and Juhani Hopkins for comments and language editions.

Authors' contributions All authors contributed to the study conception and methodology design. Material preparation and data collection was performed by Sanna-Mari Kynkäänniemi and Sauli Laaksonen. Data analysis was performed by Sanna-Mari Kynkäänniemi. The first draft of the manuscript was written by Sanna-Mari Kynkäänniemi and all authors commented on and edited previous version of the manuscript. All authors read and approved the final manuscript. Funding acquisition was performed by Raine Kortet and Sauli Laaksonen.

Funding information Open access funding provided by University of Oulu including Oulu University Hospital.

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

Ethics approval All the study procedures comply fully with guidance by University of Oulu ethics committee for the research in the human sciences and by current Finnish legislation. The procedures used in this study adhere to the tenets of the Declaration in Helsinki. All the questionnaire data were anonymized.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

References

- Härkönen L, Kaitala A, Kaunisto S, Repo T (2012) High cold tolerance through four seasons and all free-living stages in an ectoparasite. Parasitology 139:926–933
- Härkönen L, Hurme E, Kaitala A (2013) Unexpected seasonal variation in offspring size and performance of a viviparous ectoparasite. Parasitology 140:229–236
- Härkönen L, Kaunisto S, Mansson J, Hurme E, Kaitala A (2015) Hostspecific variation in off-host performance of a temperate ectoparasite. Biol J Linn Soc 116:902–910
- Jaakola M, Ojanen M, Hurme E, Mutanen M, Wahlberg N, Välimäki, Kaitala A (2015) Morphological variation between populations of the expanding ectoparasitic deer ked *Lipoptena cervi* (Diptera: Hippoboscidae) in Fennoscandia. Biol J Linn Soc 116:432–448. https://doi.org/10.1111/bij.12587
- Kaitala A, Kortet R, Härkönen S, Laaksonen S, Härkönen L, Kaunisto S, Ylönen H (2009) Deer ked, an ectoparasite of moose in Finland: a brief review of its biology and invasion. Alces 45:85–88
- Kaunisto S, Kortet R, Härkönen L, Härkönen S, Ylönen H, Laaksonen S (2009) New bedding site examination-based method to analyse deer ked (*Lipoptena cervi*) infection in cervids. Parasitol Res 104:919– 925
- Kaunisto S, Harkonen L, Niemela P, Roininen H, Ylönen H (2011) Northward invasion of the parasitic deer ked (*Lipoptena cervi*), is there geographical variation in pupal size and development duration? Parasitology 138:354–363
- Kynkäänniemi S-M, Kortet R, Härkönen L, Kaitala A, Paakkonen T, Mustonen A-M, Nieminen P, Härkönen S, Ylönen H, Laaksonen

- S (2010) Threat of an invasive parasitic fly, the deer ked (*Lipoptena cervi*), to reindeer (*Rangifer tarandus tarandus*): experimental infection and treatment. Ann Zool Fenn 47:28–36
- Kynkäänniemi S-M, Tikkakoski M, Kortet R, Härkönen L, Kaitala A, Paakkonen T, Mustonen A-M, Nieminen P, Härkönen S, Ylönen H, Laaksonen S (2014) Acute impacts of the deer ked (*Lipoptena cervi*) infestation on reindeer (*Rangifer tarandus tarandus*) behaviour. Parasitol Res 113:1489–1497
- Moore J (2002) Parasites and behavior of animals. Oxford University Press
- R Core Team (2013) R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. URL https://www.R-project.org/
- Välimäki P, Madslien K, Malmsten J, Härkönen L, Härkönen S, Kaitala A, Kortet R, Laaksonen S, Mehl R, Redford L, Ylönen H, Ytrehus B (2010) Fennoscandian distribution of an important parasite of cervids, the deer ked (*Lipoptena cervi*), revisited. Parasitol Res 107:117–125
- Välimäki P, Kaitala A, Madslien K, Härkönen L, Várkonyi G, Heikkilä J, Jaakola M, Ylönen H, Kortet R, Ytrehus B (2011) Geographical variation in host use of a blood-feeding ectoparasitic fly: implications for population invasiveness. Oecologia 166:985–995
- Wall R (2007) Ectoparasites: future challenges in a changing world. Vet Parasitol 148:62–74

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

