
Newsletter Vol.14/No.4 April - May 2015 1 NIAH

รูปที่ 1 ตัวอ่อนระยะที่ 3 ของพยาธอิะนสิซาคสิ
ท่ีมา http://www.cdc.gov/dpdx/anisakiasis/gallery.html#worms http://revistas.concytec.gob.pe/scielo.php?pid=S1995-10432009000200002&script=sci_arttext

บทน�ำ
	 พยาธิอะนิสซาคิส (Anisakis simplex) เป็นพยาธิตัวกลมชนิดหนึ่งที่พบได้บ่อยในอวัยวะภายในช่องท้องของปลา

ทะเล หมึก และสัตว์ทะเลที่เลี้ยงลูกด้วยน�้ำนม เช่น วาฬ โลมา แมวน�้ำ และสิงโตทะเล เป็นต้น พยาธิตัวเต็มวัยมีขนาด

ตั้งแต่ 2-5 เซนติเมตร ท�ำให้สามารถมองเห็นได้ด้วยตาเปล่า ตัวอ่อนของพยาธิชนิดนี้มีหนามขนาดเล็กที่ปาก และมี

ปลายหางแหลมเพื่อใช้ในการไชผ่านเนื้อเยื่อและอวัยวะต่างๆ การไชมักท�ำให้เกิดแผลและจุดเลือดออกในอวัยวะนั้นๆ

ในประเทศไทยสามารถพบพยาธิชนิดนี้ในปลาทะเลแถบอ่าวไทย รวม 14 ชนิด และจากการส�ำรวจเนื้อปลาทะเลสดที่

จ�ำหน่ายภายในห้างสรรพสินค้าในเขตกรุงเทพมหานคร สมุทรสาครและชลบุรี พบพยาธิในเนื้อปลาสดถึง 9 ชนิด เช่น

ปลาดาบเงิน ปลาตาหวาน ปลาสีกุน ปลาทูแขก ปลากุแลกล้วย และปลาลัง เป็นต้น ส่วนในต่างประเทศมักพบในปลา

ทะเลจ�ำพวก ปลาแซลมอน ปลาค็อด โดยเฉพาะปลาเฮอร์รงิ หรอืที่เรยีกพยาธนิี้ว่า “herring worm”

มีรายงานการพบผู้ป่วยรายแรกในปี พ.ศ.2498 จากประเทศเนเธอร์แลนด์ ผู้ป่วยมีอาการปวดท้องแบบบิดเกร็ง

อย่างรุนแรง หลังจากที่รับประทานปลาเฮอร์รงิไปแล้ว 24 ชั่วโมง รักษาได้โดยการผ่าตัดน�ำตัวอ่อนระยะที่ 3 ของพยาธิ

อะนิสซาคิส ยาว 1.3 ซม. ที่ฝังตัวในชั้นเยื่อเมือกของล�ำไส้เล็กส่วน ileum ออก นอกจากนี้ ยังมีรายงานการพบผู้ป่วย

จากประเทศต่างๆ เช่น ฝรั่งเศส เกาหล ีเดนมาร์ก เบลเยี่ยม และญี่ปุ่น โดยเฉพาะประเทศญี่ปุ่นมรีายงานการพบผู้ป่วย

2,000 รายในปี พ.ศ.2538 ส่วนในประเทศไทยนั้น มีรายงานการพบครั้งแรกในปี พ.ศ. 2536 ในผู้ป่วยชาวประมงทาง

ภาคใต้ของประเทศไทย

Newsletter Vol.14/No.4 April - May 2015 2 NIAH

รูปที่ 2 วงชวีติของพยาธอิะนสิซาคสิ
ที่มา http://www.cdc.gov/dpdx/anisakiasis/index.html

วงชวีติของพยาธิ
	 พยาธิชนิดนี้ ปกติจะอาศัยอยู่ในกระเพาะอาหารของสัตว์ทะเลที่เลี้ยงลูกด้วยน�้ำนม จนเจริญเป็นตัวเต็มวัย จาก

นั้นจะปล่อยไข่ออกมากับอุจจาระของสัตว์ ไข่เหล่านี้ก็จะฟักตัวออกมาเป็นตัวอ่อนอยู่ในน�้ำทะเล และถูกกินโดยโฮสต์

ตัวกลางชนดิที่ 1 คอื สัตว์ทะเลขนาดเล็กที่กนิแพลงตอนเป็นอาหาร เช่น กุ้ง และไรน�ำ้ จากนัน้ตัวอ่อนพยาธจิะอาศัยอยู่

ในสัตว์เหล่านี้จนกระทั่งเจริญเป็นตัวอ่อนระยะที่ 3 และเมื่อกุ้งและไรน�ำ้นั้นถูกปลาทะเลหรือหมึกซึ่งเป็นโฮสต์ตัวกลาง

ชนิดที่ 2 กินเข้าไป ตัวอ่อนพยาธิจะไชผ่านกระเพาะอาหารของสัตว์ และเข้าไปอาศัยอยู่ในส่วนของล�ำไส้ อวัยวะภายใน

หรือกล้ามเนื้อวนเวียนอย่างนี้ไปเรื่อยๆ จนกระทั่งสัตว์เหล่านี้ถูกจับกินโดยสัตว์ทะเลที่เลี้ยงลูกด้วยน�้ำนมซึ่งเป็นโฮสต์

จ�ำเพาะ ตัวอ่อนของพยาธจิงึจะสามารถเจรญิเป็นตัวเต็มวัย และสบืพันธุ์ได้ในกระเพาะอาหารของสัตว์ต่อไป

การท�ำให้เกดิโรค
	 ตัวอ่อนระยะที่ 3 ของพยาธิชนิดนี้มีหนามขนาดเล็กที่ปาก และมีปลายหางแหลมเมื่อปลาทะเลหรือหมึกที่มีตัว

อ่อนพยาธิอาศัยอยู่นั้น ถูกน�ำมารับประทานโดยไม่ผ่านการปรุงสุกหรือปรุงกึ่งสุก ตัวอ่อนจะไชเข้าไปฝังตัวในชั้นเยื่อ

เมือกของกระเพาะอาหาร หรือล�ำไส้ การไชนี้จะท�ำให้เกิดเป็นแผลขนาดเล็ก จนอาจมีเลือดออกในกระเพาะอาหารได้

แผลบางส่วนอาจเกิดเป็นฝีและก้อนแกรนูโลมาตามมาภายหลัง ผู้ป่วยมักมีอาการปวดท้อง แน่นท้อง คลื่นไส้อาเจียน

ท้องอดื ท้องเสยี หรอืถ่ายเป็นมูกเลอืด หลังจากรับประทานอาหารที่มตีัวอ่อนของพยาธเิข้าไปในไม่กี่ชั่วโมง หรอือาจเป็น

วันก็ได้ ซึ่งอาการดังกล่าวมักไม่เฉพาะเจาะจงและมีอาการคล้ายกับโรคแผลในกระเพาะอาหาร หรือไส้ติ่งอักเสบ ท�ำให้

การวนิจิฉัยโรคผดิพลาดได้

Newsletter Vol.14/No.4 April - May 2015 3 NIAH

ขอเชิญเสนอเรื่องวิชาการจัดพิมพ์ทางจดหมายข่าว ส่งมาที่

คุณปิยะวรรณ เกิดพันธ์ Email: piyawank@dld.go.th

ค้นจดหมายข่าวย้อนหลังได้ที่ http://niah.dld.go.th/th/files/newsletter/search.php

การวนิจิฉัย การรักษา และป้องกัน

รูปที่ 3 ตัวอ่อนของพยาธอิะนสิซาคสิขดเป็นรูปก้นหอยในเครื่องในปลาและเนื้อปลาดบิ

ที่มา http://kayakingangler.blogspot.com/2009_12_01_archive.html
http://fishparasite.fs.a.u-tokyo.ac.jp/Anisakis%20simplex/Anisakis-simplex-eng.html

ปัจจุบันยังไม่มยีาที่ใช้รักษาพยาธติัวนี้ ดังนัน้ การวนิจิฉัยและการรักษาที่ดทีี่สุด คอืการน�ำเอาตัวอ่อนของพยาธิ

ออกไป โดยการส่องกล้องตรวจกระเพาะอาหาร และใช้กล้องคบีตัวอ่อนของพยาธอิอกมา ส่วนการตรวจหาพยาธแิละไข่

พยาธิไม่สามารถตรวจพบได้ในอุจจาระ เนื่องจากตัวอ่อนของพยาธิจะฝังตัวแน่นในชั้นเยื่อเมือกของกระเพาะอาหารและ

ล�ำไส้ รวมถงึคนไม่ใช่โฮสต์จ�ำเพาะของพยาธชินดินี้ ดังนัน้ตัวอ่อนของพยาธไิม่สามารถเจรญิเป็นตัวเต็มวัย และวางไข่ใน

คนได้

แม้ว่าการศกึษาวจิัยในประเทศญี่ปุ่นพบว่า วาซาบมิฤีทธิ์ฆ่าพยาธชินดินี้ได้ก็ตาม แต่ก็ยังอยู่ในขัน้ตอนการศกึษา

วิจัยเท่านั้น ดังนั้น การป้องกันจึงเป็นสิ่งที่จ�ำเป็นที่สุด โดยองค์การอาหารและยา ประเทศสหรัฐอเมริกา มีค�ำแนะน�ำให้

ผู้ประกอบการอาหารญี่ปุ่นมีการสุ่มตรวจเนื้อปลาเพื่อหาตัวอ่อนของพยาธิด้วยการส่องกับโคมไฟก็ตาม แต่วิธีดังกล่าว

ใช้ได้กับเนื้อปลาที่มสีขีาวเท่านัน้ และในกรณทีี่ต้องการรับประทานปลาทะเลแบบกึ่งสุก เช่น การลวก ควรท�ำที่อุณหภูมิ

อย่างน้อย 60 องศาเซลเซยีส เป็นเวลา 5 นาท ีและหากต้องการรับประทานปลาดบิ ควรเก็บเนื้อปลาดบิไว้ที่อุณหภูมติ�่ำ

กว่าจุดเยอืกแข็ง คอื -35 องศาเซลเซยีส อย่างน้อย 15 ชั่วโมง หรอืต�่ำกว่า -20 องศาเซลเซยีส อย่างน้อย 7 วัน และ

หากน�ำปลาทะเลหรือหมึกสดมาประกอบอาหารเองที่บ้าน ควรตรวจหาตัวอ่อนพยาธิภายในช่องท้อง และในกล้ามเนื้อ

ของสัตว์ เนื่องจากตัวอ่อนของพยาธมิักจะไชทะลุกระเพาะอาหารและอาศัยอยู่ในอวัยวะภายในและช่องท้อง แต่ภายหลัง

สัตว์ตาย พบว่าตัวอ่อนของพยาธิมักไชเข้าสู่กล้ามเนื้อแทน ดังนั้น การรับประทานเนื้อปลาทะเลดิบในอาหารญี่ปุ่นต่างๆ

นัน้ ผู้บรโิภคควรพงึระวังถงึอันตรายแฝงที่อาจเกดิขึ้นได้ด้วยเช่นกัน

บรรณานุกรม
พยาธทิี่มากับปลา(ดบิ) [online] http://www.idthai.org/microbiology/download/anisakidosis.pdf

Round worms in fish [online] http://www.fao.org/wairdocs/tan/x5951e/x5951e01.htm

Parasites of fish and risks to public health. Rev. sci. tech. Off. int. Epiz., 1997,16 (2), 652-660

Newsletter Vol.14/No.4 April - May 2015 4 NIAH

จดหมายข่าวสถาบันสุขภาพสัตว์แห่งชาติ ISSN 1685-2206

วัตถุประสงค์ เพื่อเผยแพร่วิชาการด้านสุขภาพสัตว์โดยเป็นสื่อกลางแลกเปลี่ยนข่าวสารวิชาการเสนอแนะแนวทาง

การแก้ปัญหาด้านสุขภาพสัตว์และการเลี้ยงสัตว์ รวมทั้งการประชาสัมพันธ์กิจกรรมด้านสุขภาพสัตว์

สถาบันสุขภาพสัตว์แห่งชาติ กรมปศุสัตว์ กระทรวงเกษตรและสหกรณ์

เกษตรกลาง เขตจตุจักร กรุงเทพฯ 10900 โทร. 0-2579-8908-14 โทรสาร.0-2579-8918-19

สัตวแพทย์หญิงวิมลพร ธิติศักดิ์ รองอธิบดีกรมปศุสัตว์

นายสัตวแพทย์ปรีชา วงษ์วิจารณ์ ผู้อำ�นวยการสถาบันสุขภาพสัตว์แห่งชาติ

หัวหน้ากลุ่ม / ส่วน / ศูนย์ /ฝ่าย สถาบันสุขภาพสัตว์แห่งชาติ

นายสัตวแพทย์นพพร โต๊ะมี 	

นายสัตวแพทย์เจษฎา รัตโณภาส

นายสัตวแพทย์บัณฑิต นวลศรีฉาย

สัตวแพทย์หญิงจันทรา วัฒนะเมธานนท์

สัตวแพทย์หญิงธวัลรัตน์ เกียรติยิ่งอังศุลี

นางสาวพนม ใสยจิตร์

บรรณาธิการ นางสาวลัขณา รามริน

นายสมชาย ช่างทอง

นางสาวปิยะวรรณ เกิดพันธ์

นางสาวชนกพร บุญศาสตร์

นายพลกฤต มหานาม

สามารถหาข้อมูลเรื่องที่ลงจดหมายข่าวปีย้อนหลังเพิ่มเติมได้ที่ http://niah.dld.go.th

ในราชการกรมปศุสัตว์ ชำ�ระค่าฝากส่งเป็นรายเดือน

ใบอนุญาตที่ 1/2521

ไปรษณีย์โทรเลขราชเทวี
สถาบันสุขภาพสัตว์แห่งชาติ

กรมปศุสัตว์ จตุจักร กทม. 10900

ที่ กษ 0609/พิเศษ

จัดพิมพ์และเผยแพร่

กองบรรณาธิการ

สำ�นักงาน

กำ�หนดออก

พิมพ์ที่

ฝ่ายถ่ายทอดเทคโนโลยี ส่วนบริหารจัดการสุขภาพสัตว์ สถาบันสุขภาพสัตว์แห่งชาติ

ส่วนบริหารจัดการสุขภาพสัตว์ สถาบันสุขภาพสัตว์แห่งชาติ เกษตรกลาง จตุจักร กรุงเทพฯ 10900

ปีละ 6 ฉบับ ทุกๆ 2 เดือน ฉบับละ 1,200 ชุด

โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย

เจ้าของ

ที่ปรึกษา

