

# MYIASIS

Syn : Blow/Bot/Fly-Strike

# Introduction

- Gk : “Muia” – Fly ; Scot: ‘Boateig’ – Maggot ; Blow – to deposit ; Screw – spinous horny projections
- infestation of body tissues of humans and animals by the larvae (maggots) of Diptera – Frederich William Hope (1840)
- 02 groups (based on Myasis-causation) :  
**Obligatory** (Larval Stage in Mammalian body)  
**Facultative** (Decaying flesh, Wound)

# Clinical classification (ICD-10)

- DERMAL / SUB-DERMAL
- CUTANEOUS
  - Creeping
  - Furuncular
  - Traumatic
- NASOPHARYNGEAL
- OPHTHALMOMYIASIS
- AURICULAR
- INTESTINAL
- UROGENITAL

# ETIOLOGY

## **Muscidae** (Wound Myiasis / Accidental)

- Musca domestica* (Housefly)
- Fannia canicularis* (lesser / latrine housefly)

## **Calliphoridae** (blowflies – Metallic / Non-metallic)


- *Cochliomyia* (NW Screwworm)
- *Chrysomyia* (OW Screwworm)
- *Cordylobia* (Tumbu fly / Sahara fly)
- *Auchmeromyia* (Senegal Sucker/Congo floor m.)
- *Calliphora* (Bluebottle)
- *Lucilia (Phaenicia)* (Greenbottle) - MDT (Serricata)
- *Phormia* (Black blowfish)

## **Sarcophagidae: (Flesh flies)**

- Sarcophaga*
- Wohlfahrtia*

## **Oestridae**

- Dermatobia* (human botfly) FM
- Gasterophilus* (horse botfly) GI
- Oestrus* (Sheep nostril fly) NP
- Hypoderma* (Warble heel fly) ?HES
- Cuterebra* (Rabbit-rodent botfly)


2.0 mm


# CLINICAL FEATURES

## FACULTATIVE / TRAUMATIC WOUND MYIASIS


Eggs / Larvae in suppurating tissues  
*Calliphora, Lucilia, Phormia, Sarcophaga*

## OBLIGATORY CUTANEOUS MYIASIS

**CREEPING ERUPTIONS**  
**FURUNCULAR MYIASIS**

*Cordylobia, Cochliomyia, Dermatobia, Hypoderma,  
Gastrophilus, Oestrus*  
assoc with HES / Constt symptoms ; Exposed areas

# Traumatic Myiasis


# Furuncular Myiasis

Insidious, tender boils  
central punctum  
Serosanguinous discharge

posterior end of the larva,  
Spiracles visible in punctum

Lymphangitis , regional LAN

Rapid resolution on removal  
of larva


# Creeping Eruptions

Resembles cutaneous larva migrans  
tortuous, thread-like red line with terminal  
vesicle marks the passage of the larva


# TREATMENT

## Wound myiasis

debridement and irrigation (Chloroform,  
Turpentine guaze, Ether, Paraffin, Eusol)

treatment of secondary infections

Mechanical Forceps Extraction

## Furuncular myiasis

traditional methods: pork fat, mineral oil, petrolatum, butter, beeswax, cigarette ash, chewing gum

surgical (I & D → Extraction)

## Creeping Eruptions

Extraction beyond the vesicle

Ethyl Chloride freeze

Ivermectin 12mg PO stat ; Albendazole 400mg

**THANK YOU**