

Pest Profile

Photo credit: 'Acarologiste' 2016 on Wiki Commons

Alan R. Walker, 2012 on Wiki Commons

Common Name: Sheep ked, "sheep tick"

Scientific Name: *Melophagus ovinus*

Order and Family: Diptera: Hippoboscidae

Size and Appearance:

	Length (mm)	Appearance
Egg		
Larva/Nymph		Single larva retained in utero and fed internally by mother, goes through 3 instars then prepupa stage. Mature larva or prepupa deposited on sheep.
Adult	4-10 mm	Wingless fly, cream to reddish brown hairy body; abdomen often pale. Has large claws.
Pupa (if applicable)		Pupa has dark hard shell, glued to fleece. (Maa, 1969)

Type of feeder (Chewing, sucking, etc.): Larva is in utero; Adult: Piercing-sucking

Host/s: Obligate ectoparasite on domestic sheep *Ovis aries*

Description of Medical Importance (Larvae and adults): Adults drink one blood meal daily, cause anemia in lambs, damage fleece and hides due to allergic reactions (McDermid et al 2003) and transmit bluetongue virus (Leudke et al 1965).

References:

Maa, T. C. (1969). "A Revised Checklist and Concise Host Index of Hippoboscidae (Diptera)". [Pacific Insects Monograph](#). Honolulu: Bishop Museum, Honolulu, Hawaii. **20**: 261–299.

Cornell University, College of Agriculture and Life Sciences. ["Sheep Keds"](#). *Veterinary Entomology*. Retrieved 18 January 2017.

McDermitt, S., Stephan, A., Bennett, A. (2003). ["Sheep Ked *Melophagus ovinus*"](#). West Lafayette, IN, USA: Purdue University Animal Science Sheep Research and Education Center.

Luedke, A. J., Jochim M. M., & Bowne J. G. (1965). ["Preliminary Bluetongue Transmissions with the Sheep Ked *Melophagus Ovinus* \(L.\)"](#). *Canadian Journal of Comparative Medicine and Veterinary Science*. Ottawa, Canada: Canadian Veterinary Medical Association. **29** (9): 229–231. [PMC 1494446](#)³. [PMID 4221988](#)

Ron Hirzel
Melophagus ovinus