
VIDEO

VIDEO – Tallonite e Fascite
plantare: cosa fare quando fa male
la pianta del piede

VIDEO – Warm Up: gli esercizi da
fare a casa

VIDEO – Artrosi dell’anca:
attenzione alle superfici articolari

LEGGI ANCHE

Le malattie legate agli
animali domestici: i gatti

Le malattie legati agli
animali domestici: le
infezioni dei cani

La Russia e il vaccino
antipolio Sabin: una storia
di settant’anni fa possibile
ancora oggi?

Le malattie legate agli
animali domestici: come
proteggere la salute dei
cani e la nostra

Unghia incarnita: cinque
cose da sapere

“SCIENCE” CELEBRA
ROBERTO BURIONI

English Français Privacy e Cookie policy Contatti Comitato Scientifico Il team Source Partner ! " # $ 

Home > News > Coronavirus: cani e gatti sono vittime o untori?

Coronavirus: cani e gatti sono vittime o untori?
& 19 Gennaio 2021 ' Redazione (News

La professoressa Paola Dall’Ara, autrice del libro Vaccini e vaccinazioni
degli animali da compagnia (EDRA, 2020), affronta il delicato argomento
dell’eventuale ruolo del cane e del gatto nella trasmissione del virus
all’uomo

Già nei primissimi mesi della pandemia di Covid-19, quando ancora poco si sapeva della malattia e
del suo responsabile, i medici veterinari (me compresa) si sono sentiti rivolgere una domanda
legittima dai proprietari di pet: i nostri cani e i nostri gatti possono trasmetterci il coronavirus e
farci ammalare?

Come si può immaginare, questa domanda se la sono fatta anche i ricercatori di tutto il mondo,
che con rigorosi studi scientifici ed epidemiologici hanno cercato di dare una risposta certa a
questo interrogativo così importante. Le notizie che girano in rete e nei media riguardo al ruolo
degli animali domestici nella trasmissione del nuovo coronavirus, invece, non sempre sono
veritiere e rispecchiano la realtà dei fatti. Partiamo proprio da qui.

Attenzione alle fake news in Rete

Già nell’aprile scorso, l’Associazione Nazionale Medici Veterinari Italiani (ANMVI) aveva invitato
tutti i proprietari di cani e di gatti a controllare sempre la fondatezza di qualsiasi notizia “virale”,
consultando solo siti ufficiali (es., Ministero della Salute, OMS, OIE) e chiedendo il parere al
proprio medico veterinario, non considerando come vero ciò che di ufficiale non ha nulla e rimane
una mera speculazione scientifica o, peggio ancora, una fake news.

A oggi, infatti, tutte le organizzazioni mediche e veterinarie nazionali, europee e mondiali sono
allineate sulle medesime conclusioni: non c’è alcuna evidenza scientifica che i pet possano
giocare un ruolo nella trasmissione del virus ai loro proprietari, virus che invece, come ben
sappiamo, si trasmette da persona a persona, alimentando così la pandemia umana.

Cani e gatti conviventi con proprietari ammalati condividono però lo stesso ambiente
contaminato, e quindi possono a loro volta contaminarsi per brevi periodi, in genere senza
mostrare alcun sintomo, ma mettendo in moto il proprio sistema immunitario per sconfiggere il
presunto aggressore. È questo il risultato cui è arrivato per esempio un team di colleghi italiani e
stranieri che, in piena pandemia, ha analizzato quasi un migliaio di cani e gatti del nord Italia,
appartenenti a proprietari sani o con Covid-19, alla ricerca del virus (mediante PCR) o di un suo
contatto con l’organismo (mediante la ricerca di anticorpi specifici): nessuno degli animali testati è
risultato positivo in PCR (quindi nessuno è risultato “contaminato” dal virus), mentre una piccola
percentuale (3,3% dei cani e 5,8% dei gatti) aveva anticorpi misurabili, e la presenza di questi
anticorpi era più probabile nei cani di proprietari con Covid-19. I risultati di questo studio, che
confermano quelli di altri studi analoghi condotti nel mondo, hanno dimostrato che i pet si
possono infettare (cioè possono albergare il virus nel proprio organismo) e verosimilmente
possono anche diffonderlo per brevi periodi (qualche giorno), ma solo come conseguenza
dell’ambiente contaminato dall’uomo, ed è realmente improbabile che giochino un ruolo attivo
nella trasmissione del SARS-CoV-2 alle persone.

I casi nel mondo

È invece vero il contrario: sono infatti documentate infezioni uomo-animale. Qualche esempio? I
due cani di Hong Kong risultati positivi prima ancora che si parlasse di pandemia (fine febbraio
2020), entrambi di proprietari positivi; i 3 gatti di Wuhan (Cina) con anticorpi specifici, testati in
marzo 2020 e tutti appartenenti a proprietari positivi; il gatto positivo in PCR e con sintomi
respiratori e gastroenterici in Belgio, appartenente a un proprietario sintomatico; i 2 gatti positivi e
sintomatici negli Usa in marzo e aprile 2020, entrambi di proprietari malati; le tigri e i leoni dello
zoo del Bronx (New York, Usa), contagiati da un keeper che li doveva accudire, asintomatico, ma
positivo; i visoni di due diversi allevamenti in Olanda (e non in Danimarca, nel mirino ancora oggi
per il cosiddetto “Minkgate” legato allo sterminio dei visoni per una variante virale, ma questa è
un’altra storia), contagiati da alcuni addetti alla cura degli animali, risultati positivi al virus (gli
addetti, non gli animali).

Per finire, è di novembre scorso la notizia della positività al tampone per SARS-CoV-2 (con una
carica virale bassa) in un cane di proprietà italiano, una femmina di Barbone nano di un anno e
mezzo, contagiata dai proprietari, quattro persone di Bitonto con sintomi di Covid-19: la cagnolina,
senza sintomi, ha continuato a vivere in casa con i proprietari ed è risultata negativa a un
successivo tampone ripetuto a fine novembre.

Visto il ruolo di untore svolto dall’uomo nei confronti di cani e gatti, l’Istituto Superiore di
Sanità ha stilato un rapporto dedicato all’argomento, dove ha raccomandato, fin dall’inizio della
pandemia, di trattare gli animali da compagnia come si farebbe con gli altri familiari; inoltre, già
ad aprile, ANMVI ha pubblicato insieme ad Ansa “#IORESTOACASA, in quarantena con cane e
gatto”, un valido documento con le regole di base per una serena convivenza con i nostri amici a
quattro zampe, primo tra tutti il rispetto delle più elementari norme igieniche, quali ad esempio
lavarsi le mani, pulire le zampe con acqua e sapone e asciugarle al rientro dalla passeggiata, ed
evitare baci e leccate.

Rivolgersi sempre al veterinario

Oggi cani e gatti sono considerati veri membri della famiglia e hanno bisogno di cure e attenzioni:
a questo proposito il medico veterinario è un ottimo alleato e saprà dare tutte le indicazioni utili
per la gestione ottimale di Fido e di Micio a seconda delle diverse situazioni, e saprà consigliare se
il beniamino di casa avrà assoluto bisogno di una visita veterinaria (esempio per il completamento
del protocollo vaccinale) o di un intervento chirurgico improcrastinabile o se invece sarà possibile
rimandare l’appuntamento di qualche mese, nella speranza che la situazione Covid-19 si sia
intanto normalizzata.

I nostri pet non devono quindi diventare vittime della situazione, ma devono essere protetti:
questo si traduce nel limitare il contatto con loro, analogamente a quanto si farebbe con le altre
persone del nucleo familiare, e di rivolgersi al proprio medico veterinario per qualsiasi dubbio,
senza prendere iniziative personali ispirate magari dalla consultazione di notizie non attendibili
trovate in rete.

Uno studio spagnolo condotto per valutare gli effetti del lockdown sul legame uomo-animale ha
dimostrato che la qualità della vita dei proprietari è fortemente influenzata dalle restrizioni legate
alla pandemia (es., stravolgimento dello stile di vita, assenza di contatti interpersonali), ma che i
pet forniscono un supporto formidabile a mitigare questi effetti negativi, pur potendo presentare
a loro volta cambiamenti comportamentali dovuti allo stress della situazione.

La convivenza con cane e gatto è quindi un’ottima fonte di benessere e tranquillità in questo
momento così difficile per ciascuno di noi. In altre parole, restiamo tutti a casa, con loro.

Paola Dall’Ara
Docente di Immunologia veterinaria e di Malattie infettive del cane e del gatto Università degli
Studi di Milano

Fonti:
Abdel-Moneim A.S., Abdelwhab W.M. (2020): Evidence for SARS-CoV-2 infection of animal hosts.
Pathogens, 9, 529
ANMVI oggi (2020): Notizie virali – Covid-19 e animali: di cosa stiamo parlando? 6 aprile 2020.
Pagina web: https://www.anmvioggi.it/in-evidenza/69404-covid-19-e-animali-di-cosa-stiamo-
parlando.html
ANMVI oggi (2020): Tampone a Bitonto – Cane positivo: carica bassa, contagiato dai proprietari.
11 novembre 2020. Pagina web: https://www.anmvioggi.it/in-evidenza/70294-barboncino-positivo-
carica-bassa-casi-analoghi-nel-mondo.html
ANMVI oggi (2020): SARS-CoV-2 – Barboncina negativa: confermata estraneità dei cani. 24
novembre 2020. Pagina web: https://www.anmvioggi.it/in-evidenza/70349-barboncina-
negativizzata-confermata-estraneita-dei-cani.html
ANSA–ANMVI (2020): #IORESTOACASA, in quarantena con cane e gatto, 10 raccomandazioni utili
– come averne cura, come occuparsi di fido e micio in questi periodo e quali precauzioni
adottare. Pagina web: https://www.ansa.it/canale_lifestyle/notizie/pets/2020/04/07/iorestoacasa-
in-quarantena-con-cane-e-gatto-10-raccomandazioni-utili_5d1ca2e6-2336-48f7-bf67-
62808f6ee9d4.html
Bowen J., García E., Darder P., Argüelles J., Fatjó J. (2020): The effects of the Spanish COVID-19
lockdown on people, their pets, and the human-animal bond. Journal of Veterinary Behavior 40,
75
Istituto Superiore di Sanità (ISS) (2020): Animali da compagnia e SARS-CoV-2: cosa occorre
sapere, come occorre comportarsi. Rapporto ISS COVID-19 n. 16/2020. Pagina web:
https://www.iss.it/rapporti-covid-19/-/asset_publisher/btw1J82wtYzH/content/rapporto-iss-covid-19-
n.-16-2020-animali-da-compagnia-e-sars-cov-2-cosa-occorre-sapere-come-occorre-comportarsi.-
versione-del-19-aprile-2020
Patterson E.I., Elia G., Grassi A., Giordano A., Desario C., Medardo M., Smith S.L., Anderson
E.R., Prince T., Patterson G.T., Lorusso E., Lucente M.S., Lanave G., Lauzi S., Bonfanti U.,
Stranieri A., Martella V., Solari Basano F., Barrs V.R., Radford A.D., Agrimi U., Hughes G.L.,
Paltrinieri S., Decaro N. (2020): Evidence of exposure to SARS-CoV-2 in cats and dogs from
households in Italy. Nature Communications, 11, 6231
World Small Animal Veterinary Association (WSAVA) (2020): WSAVA Advice for pet owners
during the COVID-19 pandemic. Pagina web: https://wsava.org/wp-content/uploads/2020/05/Pet-
Owners_WSAVA-Animal-Welfare-Advice-during-COVID-19.pdf
World Small Animal Veterinary Association (WSAVA) (2020): No new evidence of transmission
from a dog, cat, or ferret to a new human. 29 September 2020. Pagina web:
https://wsava.org/news/committees/no-new-evidence-covid19-webinar/

Per sostenere Medical Facts tramite Gofundme clicca qui, per sostenerci tramite
PayPal clicca qui.

Condividi

Cani Coronavirus Coronavirus contagi Coronavirus cure Coronavirus Italia

Coronavirus rimedi Coronavirus sintomi Covid-19 Gatti

primiposti.it

Adesso è possibile
Metti qui la tua Attività, nei Primi Posti dei motori di ricerca

APRI

Ann. Annunci
Invia commenti Perché questo annuncio?

Coronavirus: Israele è in questo
momento un laboratorio a cielo
aperto che studia l’efficacia dei
vaccini
22 Gennaio 2021

Coronavirus: una notizia buona e
una cattiva, ma soprattutto una
preoccupazione da scongiurare
2 Gennaio 2021

SULLO STESSO ARGOMENTO

Cambia caldaia
con la cessione del credito

a partire da

APPROFITTANE

Operazione a premio valida fino al 31/03 con clima
solo su gamma EGEL510. Per altri prodotti e premi
vedi regolamento sul sito.

th

Coronavirus: finora non ci sono
evidenze di una maggiore
pericolosità della variante
“inglese”
15 Dicembre 2020

Coronavirus: l’efficacia del vaccino
pone un dilemma etico
11 Dicembre 2020

Coronavirus: confermata
l’efficacia del 95% del vaccino
Pfizer/BioNTech
10 Dicembre 2020

Coronavirus: effetti collaterali del
vaccino Pfizer
10 Dicembre 2020

Coronavirus: l’FDA americano ha
approvato il vaccino Pfizer. Ottima
notizia e i dati sembrano troppo
belli per essere veri
8 Dicembre 2020

Coronavirus: oggi si parte con le
vaccinazioni nel Regno Unito
8 Dicembre 2020

Coronavirus: negli Usa pronto il
tampone casalingo
18 Novembre 2020

Coronavirus: efficacia di altre
misure restrittive nel limitare i
contagi
1 Novembre 2020

CONTINUA A LEGGERE

Cerca ,

2 Gennaio 2021

19 Dicembre 2020

17 Dicembre 2020

Tutti gli articoli sul
#coronavirus)


ASCOLTA I PODCAST

9 Agosto 2020

13 Agosto 2020

12 Agosto 2020

17 Agosto 2020

16 Agosto 2020

ENGLISH FRANÇAIS

Copyright © 2021. All Rights Reserved. – Medical Facts S.r.l. P.IVA 11939980014

PATROCINATO DA FIMMG

CORONAVIRUS NEWS FOCUS ALIMENTAZIONE BAMBINI VIDEO ALTRE +

x

1 trucco per l'udito scadente
Scienziati norvegesi: il processo di perdita dell'udito può essere invertito

x

https://www.medicalfacts.it/2020/08/09/le-malattie-legate-agli-animali-domestici-i-gatti/
https://www.medicalfacts.it/2020/08/13/malattie-animali-domestici-infezioni-cani/
https://www.medicalfacts.it/2020/08/12/la-storia-del-vaccino-russo-sabin-contro-la-poliomielite/
https://www.medicalfacts.it/2020/08/17/malattie-animali-domestici-salute-cani/
https://www.medicalfacts.it/2020/08/16/unghia-incarnita-cinque-cose-da-sapere/
https://www.medicalfacts.it/2021/01/02/video-tallonite-e-fascite-plantare-cosa-fare-quando-fa-male-la-pianta-del-piede/
https://www.medicalfacts.it/2020/12/19/video-warm-up-gli-esercizi-da-fare-a-casa/
https://www.medicalfacts.it/2020/12/17/video-artrosi-dellanca-attenzione-alle-superfici-articolari/
https://www.gofundme.com/f/sostieni-medical-facts?utm_source=customer&utm_medium=copy_link&utm_campaign=p_cf+share-flow-1
https://www.medicalfacts.it/2021/01/02/video-tallonite-e-fascite-plantare-cosa-fare-quando-fa-male-la-pianta-del-piede/
https://www.medicalfacts.it/2020/12/19/video-warm-up-gli-esercizi-da-fare-a-casa/
https://www.medicalfacts.it/2020/12/17/video-artrosi-dellanca-attenzione-alle-superfici-articolari/
https://www.medicalfacts.it/2020/08/09/le-malattie-legate-agli-animali-domestici-i-gatti/
https://www.medicalfacts.it/2020/08/13/malattie-animali-domestici-infezioni-cani/
https://www.medicalfacts.it/2020/08/12/la-storia-del-vaccino-russo-sabin-contro-la-poliomielite/
https://www.medicalfacts.it/2020/08/17/malattie-animali-domestici-salute-cani/
https://www.medicalfacts.it/2020/08/16/unghia-incarnita-cinque-cose-da-sapere/
https://www.medicalfacts.it/en/
https://www.medicalfacts.it/fr/
https://twitter.com/RobertoBurioni
https://www.facebook.com/robertoburioniMD/
https://www.instagram.com/medicalfacts_it/
https://www.linkedin.com/company/medical-facts/
https://t.me/s/medicalfactsburioni
https://www.medicalfacts.it/#facebook
https://www.medicalfacts.it/#twitter
https://www.medicalfacts.it/#email
https://www.medicalfacts.it/#whatsapp
https://www.medicalfacts.it/#linkedin
https://www.medicalfacts.it/#telegram
https://www.medicalfacts.it/#copy_link
https://www.medicalfacts.it/tag/cani/
https://www.medicalfacts.it/tag/coronavirus/
https://www.medicalfacts.it/tag/coronavirus-contagi/
https://www.medicalfacts.it/tag/coronavirus-cure/
https://www.medicalfacts.it/tag/coronavirus-italia/
https://www.medicalfacts.it/tag/coronavirus-rimedi/
https://www.medicalfacts.it/tag/coronavirus-sintomi/
https://www.medicalfacts.it/tag/covid-19/
https://www.medicalfacts.it/tag/gatti/
https://www.medicalfacts.it/tag/coronavirus/
https://www.medicalfacts.it/en/
https://www.medicalfacts.it/fr/

