
A
rb

et
s-

 o
ch

 m
ilj

öm
ed

ic
in

 U
pp

sa
la

Rapport nr 4/2011

Lågallergena hästar - finns de?

Josefine Amnesten
Eva Andersson

Projekt Agrosystem, Läsåret 2010/11,

Agronomutbildningen, Sveriges Lantbruksuniversitet

Handledare
Lena Elfman, Arbets- och Miljömedicin, Akademiska

sjukhuset, Uppsala

SLU-handledare
Ulrika Rockström, Svenska Djurhälsovården, Uppsala

 11-01-10
Josefine Amnesten, joam0001@stud.slu.se

Eva Andersson, evan0002@stud.slu.se

Lågallergena hästar – finns de?

Projektbeställare: Lena Elfman, Arbets- och Miljömedicin, Akademiska sjukhuset, Uppsala.
Handledare: Ulrika Rockström, Svenska Djurhälsovården, Uppsala

Agrosystem LB0059, 20 hp
Projektarbete

SLU, Uppsala HT 2010

2

SAMMANFATTNING

I denna studie jämfördes mängd hästallergen och allergenprofil från hästraserna basjkirhäst
och islandshäst med vanlig ridhäst såsom svensk varmblodig ridhäst/fullblod. Syftet var att se
om någon av raserna kan sägas vara mindre allergen än andra. Stövprover från ryktning och
luftprover insamlade under ett vanligt ridpass analyserades för halt hästallergen med ELISA
och proteinsammansättningen från stövproverna analyserades med gelelektrofores (SDS-
PAGE). Enkäter delades ut till personer som red i de stall som provtagningarna gjordes vid
för att få en bild av förekommande allergier och den allmänna uppfattningen om huruvida
lågallergena hästraser finns.

Resultaten visade att islandshästar släppte ifrån sig mindre mängd hästallergen än
basjkirhästar och ridhästar, baserat på resultat både från stöv- och luftprover. En av
basjkirhästarna hade väldigt höga nivåer hästallergen, vilket troligen beror på att denna häst
var klippt. Att ridhästarna hade högre nivåer kan bero på att dessa hästar i huvudsak stod
uppstallade inomhus och hade en annan pälsstruktur än de båda andra raserna, som vistades
utomhus dygnet runt och hade börjat få vinterpäls. Resultat från SDS-PAGE med stöv från
ridhästarna visade att man kunde identifiera alla de fem huvudallergena proteinbanden hos
häst (Equ c 1- c 5) utom Equ c 3, medan basjkir- och islandshäst hade märkbart svagare
färgade band än ridhästarna. Enkäterna visade att det finns en allmän uppfattning om att
speciellt basjkirhästar är mer allergivänliga än andra raser, men däremot finns inte samma
uppfattning om islandshästar.

Det är svårt att dra någon riktigt bra slutsats av denna undersökning på grund av stora
variationer mellan individerna inom rasen och mellan raserna, speciellt då endast tre hästar
per ras var inkluderade i studien. En slutsats skulle dock kunna vara att pälsen, som får en
tjock/tät och fet struktur hos basjkir- och islandshäst under den kalla tiden på året gör att dessa
raser släpper ifrån sig mindre mängd hästallergen.

ABSTRACT

In this study, the amount and type of allergen from three horse breeds (Bashkir horse,
Icelandic horse and regular riding horses) were compared. The purpose was to determine
whether any of these horse breeds may be claimed to be “hypoallergenic”. Dust samples from
grooming, and air samples collected during a regular riding session were analyzed for levels
of horse allergen by ELISA, and the protein composition in the dust samples were also further
analyzed by gelelectrophoresis (SDS-PAGE). Questionnaires were distributed to riders in the
three stables were the samples were taken, to investigate the opinions in the different stables
regarding allergy and whether hypoallergenic breeds exist or not.

The results showed that Icelandic horses emits less allergens than both Bashkir horses and
regular riding horses, both regarding dust- and air samples. One of the Bashkir horses had
very high allergen levels, which could possibly be attributed to the fact that this horse had
been trimmed. The reason why regular riding horses had high horse allergen levels might be
due to the fact that these horses were mainly housed indoors, and when they were outdoors
they had covers on. This way of handling the horses may give them a different structure of
their fur compared to the other two breeds that were kept outdoors, who had started to set
winter fur-coat at the time this study was conducted. The SDS-PAGE showed all the main
horse allergenic bands (Equ c 1-c 5) except Equ c 3, while both Bashkir horses and Icelandic
horses had a clearly lighter coloration of the bands than the regular riding horses. The

3

questionnaires showed that there is an opinion of Bashkir horse as an hypoallergenic horse
breed, but on the other hand this opinion did not exist about Icelandic horse.

It is difficult to draw any conclusions from this study, because of the large within breed
variations and the small number of animals included in this study. However, one conclusion
might be that the thick and dense structure of the fur of Icelandic horses and Bashkir horses
make these breeds less allergenic - at least during the cold part of the year.

INLEDNING OCH BAKGRUND

Idag lider drygt 20 % av alla svenskar av någon typ av allergi (Astmainfo.nu, 2010).
Pälsdjursallergi är den näst vanligaste, efter pollen (Felix, et al., 1996). En allergi kan man
lära sig att leva med, men många gånger hindrar den personen i fråga från att utöva ett
intresse. Därför är intresset för pälsdjur som anses mer allergivänliga mycket stort. På flera
typer av sällskapsdjur kommer då och då rapporter om raser som på olika sätt kan tänkas vara
allergivänliga, men stämmer det? En del av dessa påståenden avfärdas som myter och det
finns få tillförlitliga studier på ämnet.

En studie av Felix et al. (1996) där allergenmängd mellan flera olika hästraser jämfördes
visade att basjkirhäst hade lägre halter av det då analyserade allergenet än varmblodiga
ridhästar, men i samma undersökning hade islandshäst och nordsvensk häst samma nivå som
basjkir. Här menade man att de lägre halterna hos dessa raser nog snarare kan bero på sättet
de uppstallas och sköts på. Basjkirhäst, islandshäst och nordsvensk häst är alla härdiga raser
som ofta hålls på lösdrift och får en lång vinterpäls som håller kvar mjället intill huden i större
utsträckning än raser som hålls uppstallade och inte har samma pälsstruktur. Samma
undersökning visade även på större skillnader inom raserna än mellan dem. Inga rasspecifika
allergen kunde hittas (bilaga 3 & 4).

I en mindre undersökning av Emenius, et al. (2001) jämfördes luft- och stövprover från
följande hästraser: varmblod, islandshäst, basjkir och american curly. Denna studie visade att
varmblod hade markant högre nivåer av allergen än de övriga raserna. När ett medeltal inom
raserna räknats ut visade basjkir lägst nivåer av allergen från luftproverna och islandshäst från
stövproverna, men i allmänhet var det stora skillnader inom raserna. Mellan varmblodet med
högst nivåer och basjkiren med lägst nivåer skiljde de uppmätta nivåerna från luftproverna
med 65 gånger. Man menar att detta kan förklara varför vissa allergiska personer upplever att
de har lättare att klara av till exempel basjkirhäst, men att det behövs ett större underlag för att
kunna dra någon riktig slutsats.

Allergi

Överkänslighet är det gemensamma namnet för både allergisk- och icke-allergisk
överkänslighet (Astmainfo.nu, 2010). Allergisk överkänslighet, som till exempel just
pälsdjursallergi, är en immunologisk reaktion där kroppens immunförvar försöker försvara sig
mot ämnen som kommer i kontakt med kroppen. De allergiframkallande ämnena är proteiner
som kallas allergen och utsöndras från körtlar och finns till exempel i hudepitel, och mjäll på
en häst. Det finns många olika typer av allergen, bland annat från pälsdjur, pollen, livsmedel,
kvalster, men det finns även olika allergen inom grupperna. Även inom arten häst finns olika
allergen och en allergisk person behöver inte reagera allergiskt mot alla. Allergener är mycket
små proteinpartiklar och kan lätt färdas med luften eller fastna i kläder. Därför är det så att en
person som aldrig varit i närheten av hästar kan utsättas för allergenet ute i det dagliga
samhället, som t.ex. i skolan, på jobbet eller i bussen (Kim et al., 2007).

4

När vår kropp första gången utsätts för ett allergen kommer IgE antikroppar att bildas. Dessa
fäster vid så kallade mastceller och nästa gång kroppen utsätts för samma allergen kommer
det att bindas till antikropparna som då släpper ifrån sig histamin som orsakar allergisymptom
(Sjaastad et al., 2003). Symtomen kan yttra sig som bland annat eksem, astma och hösnuva
och vara mycket besvärligt eller till och med livsfarligt för den allergiska personen.
Allergener kan komma i kontakt med oss via direktkontakt men även via luften. En ryttare
kommer att utsättas för en mängd allergen under tiden denne ryktar, gör i ordning och rider
hästen. På grund av detta tvingas idag många hästallergiker avstå från sitt intresse. Här finns
förstås ett stort intresse för att få vetenskapliga bevis på om någon hästras faktiskt kan sägas
ge ifrån sig mindre allergen totalt, eller mindre av en viss typ av de allergena hästproteinerna.

I denna studie kommer mängden hästallergen i stöv och luft från varmblodig ridhäst,
basjkirhäst och islandshäst att mätas med ELISA-analys. Proverna kommer även att
analyseras med gelelektrofores för att kunna se allergenprofilen hos de olika raserna. Hos
basjkirhäst och islandshäst finns tidigare teorier om att de skulle vara mer allergivänliga
(Felix et al., 1996; Emenius et al., 2001). Den varmblodiga ridhästen fungerar som en kontroll
för att jämföra de andra raserna med en ”vanlig” häst.

Basjkirhäst

Basjkirhästen (figur 1) är en mycket gammal hästras. Den har avlats av ett nomadfolk i
området kring Uralbergen i Ryssland i mer än tusen år. I sitt hemland har den traditionellt
använts som ridhäst, körhäst samt för mjölk- och köttproduktion. Denna ras är mycket härdig
och lättfödd och ännu idag hålls de flesta basjkirhästar i vilt eller halvvilt tillstånd i Ryssland
(Sv. Basjkirhästföreningen, 2010).

Figur 1. Basjkirhästar på Hammarby gård. Foto: Josefine Amnesten

Basjkirhästen har inte avlats för ett speciellt ändamål utan det viktiga har varit att få fram en
robust och tålig häst som klarar att överleva och föda friska föl trots det karga klimatet där
den lever. Därför kan både storlek och exteriör skilja sig mycket åt mellan olika individer av
rasen. Mankhöjden ligger mellan 135cm och 155 cm för rasen, men de flesta individer är ca
140-145 cm höga. Basjkirhästen kan uppvisa fler gångarter än de tre grundgångarterna. Vissa
individer inom rasen kan förutom skritt, trav och galopp även visa upp tölt och passgång samt
basjkirhästens ”egna” gångart kosacktrav (Sv. Basjkirhästföreningen, 2010).

5

De första basjkirhästarna kom till Sverige 1993. Idag finns det ca 400-500 individer i Sverige
och ca 50 föl föds varje år. På senare år har bara ett fåtal individer importerats från Ryssland
för att bredda den svenska avelsbasen. Redan tidigt upptäcktes det att många allergiker verkar
tolerera rasen bättre än andra hästraser. Detta ledde i början till en sammanblandning med
American Curly Horse, en amerikansk hästras som kom till Sverige ungefär samtidigt som
basjkirhästen och även den marknadsförs som ”allergivänlig”. Dessa är dock två helt olika
raser och de är inte närmre besläktade med varandra än med andra raser (Sv.
Basjkirhästföreningen, 2010).

Islandshäst Islandshästen (figur 2) kommer,
som namnet anger, från Island. Den
härstammar från de hästar från
Skandinavien, norra Storbritannien och
Irland som vikingarna tog med sig när de
befolkade Island på 800-talet. För att
förhindra hästsjukdomar att etablera sig på
Island och för att förhindra korsning med
andra raser är det sedan 1100-talet förbjudet
att ta nya hästar till ön. Detta bestämdes av
Alltinget på Island efter ett misslyckat
försök att förädla rasen med orientaliskt
blod (Edwards, 1994). Därför har
islandshästen under de senaste 900 åren
utvecklats till en säregen ras som på många
sätt skiljer sig från andra och kan räkna sig
till en av världens äldsta rena hästraser.
Hästarna har haft en enorm betydelse för
Island. De har dyrkats som gudar och långt
in på 1900-talet var hästen fortfarande det
enda transportmedlet på vissa platser. Idag
har hästen stor betydelse mest inom turism
och export (Islandshästguiden, 2010).

Islandshästen är en liten, uthållig och stark häst. Den kan, trots en mankhöjd på 125-145 cm,
utan problem bära en vuxen man och klara sig på det magra betet som Island erbjuder.
Däremot får de hästar som exporteras till varmare länder inte sällan problem med eksem från
knott och sjukdomar som fång till följd av det energirika betet. Liksom basjkirhästen kan
islandshästen gå i tölt och ofta även flygande pass.

I mitten av 1900-talet ökade intresset för Islandshästen runt om i världen och idag exporteras
varje år ca 4000 hästar från Island, varav en stor del till Sverige (Islandshästguiden, 2010).
Islandshästen är också en ras som ibland anses vara lättare för allergiker att handskas med.
Om detta är sant eller om det i själva verket beror på att islandshästar vanligen hålls utomhus
på lösdrift istället för inne i stall är ännu oklart.

Syfte

Syftet med den här studien är att ta reda på om det finns någon hästras som ger ifrån sig
mindre allergen eller avvikande typ av allergen. Prover kommer att tas från den luft en ryttare
exponeras för då den gör i ordning en häst och rider i ett ridhus under en timme samt från
stövet som erhålls från hästen när den ryktas. Dessa prover kommer att analyseras med

Figur 2. Islandshästar på Island. Foto: Josefine
Amnesten

6

avseende på mängden hästallergen med ELISA-metod och protein profil med SDS-gel
elektrofores.

MATERIAL OCH METODER

Stall och hästar

Varmblodig ridhäst

Akademistallet i Uppsala besöktes 20/10. Det var mulet, fuktigt och 3,5°C i yttertemperatur. I
stallet används halm som strömaterial och spån i stallgången. Hästarna fodras med hösilage
och en del hö som grovfoder. Stallet är nybyggt och välventilerat med naturlig ventilation.
Hästarna i försöket var ridskolehästar och inte av samma ras (tabell 1). Hästarna går ute i
rasthagar under dagtid och togs in strax innan försöket påbörjades. De hade täcken på sig när
de gick ute. Hästarna i Akademistallet numrerades med 1 till 3 (tabell 1).

Basjkirhäst

Hammarby Gård i Haninge söder om Stockholm besöktes 11/11. Vädret var växlande
molnighet och det var 0,5°C i yttertemperatur. På gården finns endast basjkirhästar som hålls
helt och hållet utomhus. Ryktning och dylikt sker under tak. Hösilage ges som grovfoder. En
av hästarna (nr 6) var rakad framtill. I övrigt hade alla börjat få vinterpäls. Basjkirhästarna
numrerades med 4 till 6 (tabell 1).

Islandshäst

Kvilunda Gård utanför Norrtälje besöktes 19/11. Det var snö, -0,5 °C och klart väder.
Hästarna hämtades in från hagen och gjordes i ordning inne i ett stall med självventilation.
Hästarna går utomhus dygnet runt och utfodras med hö eller hösilage som grovfoder. Alla
hade vid provtillfället börjat få en ganska tjock vinterpäls. Islandshästarna numrerades med 7
till 9 (tabell 1). På häst nr 9 var man osäker på ålder, men då detta inte har så stor betydelse
för studien så har den ungefärliga åldern lagts in i tabellen. Några andra hästraser fanns på
gården, men de stod utomhus i andra hagar.

Tabell 1. Information om de totalt nio hästarna som ingick i försöket.
Nr Namn Ras Ålder (år) Kön Övrigt
1 Rob Roy Polsk varmblodig ridhäst 14 Valack
2 Omega Svensk varmblodig ridhäst 12 Sto
3 Guinea Green Engelskt fullblod 23 Valack
4 Chernek Basjkirhäst 9 Valack
5 Firsov Basjkirhäst 6 Valack
6 Gabai Basjkirhäst 5 Valack Rakad framtill
7 Gandalf Islandshäst 16 Valack
8 Lillben Islandshäst 12 Valack
9 Litar Islandshäst 18 Valack

Ridhästar= blå färg, basjkirhästar=röd färg och islandshästar=grön färg

7

Provtagning Mätningarna av hästallergen gjordes före, under och efter ett ridpass, för att
efterlikna den exponering en ryttare utsätts för i en vanlig ridlektionssituation. All ridning
skedde i ridhus och inga andra hästar än försökshästarna vistades där under försöket.

Innan mätningarna började monterades IOM-provtagaren och Flourpour membranfilter
(porstorlek 1µm, typ FA Millipore AB) på pumparna. AirChek-pumparna (SKC, USA)
kalibrerades även innan mätningarna till rätt flöde (3,5 l/minut). Ryttarna bar AirChek-
pumparna med munstycket i andningszonen och själva pumpen fäst i ett bälte i midjan under
skötsel och ridning av hästarna (figur 3). Pumparna samlade in luft och partiklar från luften
fastnade på ett filter i pumpens munstycke. Hästarna ryktades och sadlades etc. i cirka 30
minuter, reds i cirka 60 minuter och sedan ryktades (och sadlades av) i ytterligare cirka 15
minuter efter ridpasset, samt medan de leddes till och från ridhuset och under upp- respektive
avsittning. Totalt var pumparna igång under cirka 105 minuter
vid varje provtagningstillfälle. Efter mätningarna var gjorda
kontrollerades flödet i pumparna igen så det inte ändrats under
mätningens gång. Ett medelvärde räknades ut (före/efter), för att
sedan kunna räkna ut rätt luftvolym.

När hästarna ryktades före och efter ridpasset samlades stöv in.
För att kunna analysera stövet från varje häst separat överfördes
stövet till en petriskål per häst. Proverna förvarades i
petriskålarna i kyl (+4-8 ⁰C) fram tills det skulle extraheras. För
att undvika kontamination av andra hästars stöv användes helt
nya ryktborstar och ryktskrapor, med en ny uppsättning för varje
häst.

ELISA-Analys

ELISA (enzyme-linked immunosorbent assay) (figur 4) är en
metod för att analysera koncentrationen av ett specifikt protein i
ett prov. I detta fall är det hästallergen som analyseras, och
metoden har tidigare beskrivits (Emeniuis et al., 2001; Elfman
et al., 2008). En monoklonal antikropp, anti-Equ cx mAB 103
(1 mg/ml) (Mabtech, Nacka, Sverige) riktad mot det protein som ska analyseras fästes i botten
på brunnarna på en mikrotiterplatta. Sedan tillsätts proteinproven (bilaga 1) varvid
hästallergen i proverna binder till antikropparna. En separat spädningsserie görs, med en känd
koncentration av hästallergen (mätområde: 1-128 U/ml, Allergon, Vällinge, Sverige). Denna
standardkurva får samma behandling som de prover man vill analysera. Därefter tillsätts ännu
en antikropp (Biotinylated anti-Equ mAb 14G4) som är riktad mot det aktuella proteinet, men
som binder till en annan del av proteinet (epitop) än den första antikroppen. Den sekundära
antikroppen är märkt med biotin, vilket i sin tur binder enzymet Streptavidin-peroxidas.
Substratet är i detta fall ABTS (2,2´-Azino-Bis-(3-ethylbenzthiazoline-6-sulfonic acid)) med
tillsats av väteperoxid som katalysator. När substratet tillsätts uppstår en färgproduktion som
är direkt proportionell mot mängden bundet protein och därför kan man genom att avläsa
absorbansen i en spektrofotometer (Bio Tek plattläsare) och jämföra med standardkurvan
beräkna hur stor mängd allergen som bundit in (program KC4).

Figur 3. Bilden visar hur
pump och filter satt
monterad på ryttaren.
Foto: Josefine Amnesten

8

Figur 4. Schematisk bild över ELISA-analys. A. botten på brunn i microtiterplatta. B. Antikropp. C.
Allergen från ett prov. D. Sekundär antikropp med biotin. E. Enzym (streptavidin-peroxidas). Ett
substrat (ABTS) tillsätts och ger upphov till färgproduktion.

Proteinbestämning (protein assay)

Proteinbestämningen gjordes med en kolorimetrisk metod där färgproduktionen erhölls
genom reduktion av koppar med ett BCA (bicinchoninic acid)-kit (Pierce, Thermo Scientific,
USA). En standardkurva erhölls genom en spädningsserie av bovint serum albumin (BSA)
mellan 0-2000 µg/ml och en spädningsserie gjordes på varje prov (bilaga 1). En Working
Reagent (WR) gjordes genom att Reagens A och Reagens B blandades i förhållandet 50:1.
Därefter tillsattes 25 µl av proverna till brunnar i en mikrotiterplatta (2 brunnar per prov). 200
µl av WR tillsattes sedan till varje brunn och proverna blandades noggrant i 30 sekunder.
Därefter inkuberades plattan i 20 minuter vid rumstemperatur. Sedan mättes absorbansen vid
562 nm med Bio Tek plattläsare.

Gelelektrofores (SDS-PAGE)

För att jämföra proteinmönstret hos de olika proverna, utförde Håkan Larsson på Phadia AB i
Uppsala en Sodium dodecyl sulfate-polyacrylamide gelelektrofores (SDS-PAGE) på de
extraherade stövproverna. Metoden används för att kunna separera proteiner med olika storlek
från varandra, så att enskilda proteiner (till exempel kända hästallergen) kan identifieras. För
att kunna separera proteinerna även om de har olika laddningar tillsätts detergenten SDS
(natriumdodecylsulfat) som binder till ytan på dem och ger dem samma laddning. En buffert
med dithiotreitol och en buffert utan detta ämne används för att späda proverna. Detta för att
både få proteinerna i proverna i reducerad och icke-reducerad form, dvs. man spräcker S-S
bryggorna.

Proverna och ett LMW kalibreringskit för SDS-elektrofores tillsätts sedan till en gelplatta
(ExcelGel SDS), och en elektrisk ström kopplas till plattan (Multiphor II, GE Healthcare,
Uppsala, Sverige). Beroende på storleken (massan) av proteinerna kommer de vandra olika
långt genom gelen mot den ena elektriska polen. Gelen silverfärgades med en något
modifierad metod, Hoefer Automated Gel Stainer (GE Healthcare, Uppsala, Sverige). På detta
sätt erhölls ett mönster där varje protein utgör ett band och genom att de hästallergena
proteinernas massa är känd (Botros et al., 2001) kan man utifrån banden identifiera
proteinerna.

9

Enkätundersökning

En enkät med sju frågor rörande ridning och allergiska besvär (se bilaga 2) delades ut till
personer som red vid de olika stallen i samband med provtagningarna, för att ryttarna i stallen
skulle kunna besvara den. Varje stall fick 50 enkäter och ett frankerat kuvert att skicka
tillbaka de besvarade enkäterna i. (Till akademistallet kompletterade vi med ytterligare 15
enkäter för att få fler svar, så totalt 65 enkäter lämnades till akademistallet). Enkäten var kort
och utformad så att även yngre ryttare lätt skulle kunna förstå frågorna. Svaren på frågorna
skulle ge en bild av vilka som svarat, om det finns en tro på lågallergena hästraser, andelen
allergiska personer i stallen och om allergin hade påverkat valet av vilken hästras och därmed
på vilket stall man red.

RESULTAT

Hästallergen i luft och stövprover och proteinbestämning

Provresultaten från bestämning av hästallergen med ELISA visas i tabell 2. Dessa indikerar
att islandshästar både släpper ifrån sig mindre mängd hästallergen och protein totalt än både
ridhäst och basjkir (figur 5 & 6). Basjkirhästen verkar ligga mellan islandshäst och ridhäst. En
av basjkirhästarna visar väldigt höga värden både från luft- och stövproverna (figur 5 & 6),
högre även än alla enskilda ridhästar. Medelvärdena för raserna (figur 7 & 8) visar på att
islandshäst har betydligt lägre värden än ridhäst och basjkir. Basjkirhäst har högst värden från
luftproverna och ridhäst hade högst värden från stövproverna.

Tabell 2. Halt hästallergen i luft- och stövprover insamlade vid tre stall
Häst Luftprov

kU/m3
Stövprov

kU/mg protein
Protein*
mg/ml

1 72 10710 4,5
2 178 24330 5,3
3 26 11965 6,0
4 25 3934 1,5
5 20 10333 1,5
6 248 24995 2,0
7 9 2629 0,5
8 7 4641 0,6
9 6 6452 0,7

*Proteinbestämning i stövprover

10

Figur 5. Resultat från bestämning av hästallergen i luftproverna. Allergenkoncentration mätt i units
per m3luft. Ridhäst 1-3, basjkir 4-6, islandshäst 7-9.

Figur 6. Halt hästallergen i stövproverna. Allergenkoncentration mätt i units per mg protein. Ridhäst
1-3, basjkir 4-6, islandshäst 7-9.

11

Figur 7. Mängd hästallergen i luftproverna presenterade som medelvärde och uppdelade per hästras.

Figur 8. Halt hästallergen/mg protein i stövproverna. Värdena är angivna som medelvärde och är
uppdelade per hästras.

SDS-gelelektrofores

Resultaten från gelelektroforesen visas i bilaga 3 och 4. Proverna är extrakt från stövproverna.
Bilaga 3 visar oreducerad form och bilaga 4 reducerad form. Band 2-4 visar ridhästar, band 5-
7 basjkirhästar och band 8-10 islandshästar. Band 11 är hästallergenstandarden (från ELISA)
som används som kontroll och materialet kommer från svensk varmblodig ridhäst.

12

Tabell 3. Tolkning av resultatet från gelektroforesen från bilaga 3 och 4.
Hästallergen Oreducerad Reducerad

Equ C1
22 kDa.

Nästan obefintlig, som en skugga på en
islandshäst.

31 kDa.
Svag på alla raser, men syns något

starkare på ridhästarna, två basjkirhästar
och en islandshäst.

Equ C2

16 kDa.
Det allergen som syns starkast på alla

raser. Mest på en ridhäst och en basjkir.
Bandet smälter samman med bandet för

C4 och C5.

18 kDa.
Tydlig på alla ridhästar och svagare på

både basjkir- och islandshäst.

Equ C3
65 kDa.

Nästan obefintlig. Syns svagt som en
skugga på en av basjkirhästarna.

Okänt kDa.
Kan ej identifieras.

Equ C4

17 kDa.
Syns tydligt på alla raser. Mest på en

ridhäst och en basjkirhäst. Bandet
smälter samman med bandet för C2 och

C5.

4,5 kDa.
Syns tydligt, jämnt över raserna.

Equ C5

17 kDa.
Syns tydligt på alla raser. Mest på en

ridhäst och en basjkirhäst. Bandet
smälter samman med bandet för C2 och

C4.

20,5 kDa.
Kan ej identifieras.

Kliniska symptom

En av personerna i studien hade sen tidigare hästallergi med vanliga symtom som astma och
kontaktallergi (hudutslag). Efter varje provtagning utvärderade hon sina allergisymtom för att
se om allergin blev mer eller mindre besvärlig i kontakt med någon av raserna. I
akademistallet (ridhäst) upplevdes de mest besvärliga symtomen med både astma och röda
kliande utslag på händerna. På Hammarby gård (basjkir) upplevde hon inga symtom alls och
på Kvilunda gård (islandshäst) kände hon av lite astma. Det bör nämnas att personen i fråga
har regelbunden kontakt med basjkirhästar.

Enkätstudie

Från Akademistallet (ridhäst) kom totalt 50 enkäter tillbaka (svarsfrekvens 77%). Främst
personer i åldrarna 16-20 år samt personer över 40 år hade svarat. Från Hammarby gård
(basjkirhäst) återkom 35 (svarsfrekvens 70%). Här kom de flesta svaren från personer över 40
och personer i åldern 11-15 år. Från Kvilunda gård (islandshäst) kom 24 besvarade enkäter
(svarsfrekvens 48%). Främst personer över 40 år hade svarat.

De viktigaste svaren från enkäterna redovisas i bilaga 5. Svaren på frågan om man tror att det
finns lågallergena hästraser visade att ryttarna från stallet med basjkirhästar har störst tro,
samtliga av de svarande tror att den finns lågallergena raser. Minst tro finns i stallet med
islandshästar där bara 71 % tror att det finns. De raser som nämns i stallen är främst basjkir,
men även raserna american curly, islandshäst, fullblod och nordsvensk häst. I samtliga stallen
var det ungefär lika många som har hört talas om lågallergena raser som även tror på dem.

13

Hästallergi var vanligast i stallet med basjkirhästar och islandshästar, medan allergi mot spån,
halm etc. var ganska jämn över alla stall. I alla stall, men framförallt i stallet med
basjkirhästar, nämnde några personer att allergin påverkat val av stall.

DISKUSSION

Utifrån resultaten i denna studie verkar det som att islandshästar släpper ifrån sig mindre
mängd hästallergen till omgivande luften än både basjkirhästar och ridhästar. En av
basjkirhästarna, som visade betydligt högre värden än de andra två hästarna inom samma ras,
var delvis klippt och detta skulle kunna vara orsaken till den betydligt högre
hästallergenhalten. Både islandshästar och basjkirhästar hade börjat sätta vinterpäls, vilket i
sin tur skulle kunna vara en förklaring till de i övrigt låga värdena på dessa raser. Den längre
pälsstrukturen och att pälsen känns fet kan göra att stövet/mjället inte i lika stor utsträckning
tar sig igenom. När hästen klipps så friläggs underpälsen och mer stöv frigörs. Det höga
värdet på denna häst gör att medelvärdet från luftproverna hamnar högre för basjkir än vanlig
ridhäst (figur 7). Om man beräknar medelvärdet av de två icke klippta basjkirhästarna så blir
medelvärde för rasen 21 kU/m3 istället för 95 kU/m3 (figur 7), vilket är en stor skillnad. På
stövproverna blir motsvarande medelvärde 7134 kU/mg protein, vilket är nästan hälften mot
vad det är nu men fortfarande högre än islandshäst.

Som figur 5 och 6 visar så är det stor skillnad även inom raserna. Detta har även tidigare
studier visat (Emenius et al., 2001). Därför kan det vara svårt att dra några riktiga slutsatser
från mätningar utförda på endast tre individer per ras. Ett försök med betydligt fler hästar
skulle behövas för att med större säkerhet kunna dra en slutsats kring skillnader mellan raser.

Provtagningarna i detta försök har i största möjliga mån varit vid liknande förhållanden men
hänsyn ha inte tagits till väder, årstid, ålder, kön, skötsel, uppstallning eller utevistelse.
Försöket utfördes sent på hösten och raserna som gick på lösdrift hade redan börjat sätta
vinterpäls medan ridhästarna endast var ute dagtid med täcke och hade en betydligt kortare
päls. Den kortare pälsen skulle kunna vara en orsak till att de släpper ifrån sig mer mjäll och
därmed allergena proteiner, vilket skulle kunna vara fallet med den klippta basjkirhästen som
släppte ifrån sig betydligt mer hästallergen än de individer av samma ras som inte var klippta.
Här är det mycket troligt att även en islandshäst släpper ifrån sig mer allergen om den är
klippt. Om samma försök skulle göras under sommaren då alla raser har samma pälsstruktur
skulle det kanske ha gett ett annat resultat.

Alla hästar i försöket var vuxna och åldern varierade från 5 till 23 år, men vi kan inte se
någonting i våra resultat som tyder på att åldern här har någon stor betydelse. Då utfodringen
av alla hästarna var likartad (baserad på hösilage) har antagligen inte heller den någon större
betydelse för resultaten. I försöket ingick ett sto (häst nr 2) och resten var valacker. Stoet, som
var av rasen svensk varmblodig ridhäst, var den ridhäst som visade högst nivåer av
hästallergen, men det går inte här att säga om könet hade betydelse i detta försök. Det finns
studier på andra djurslag som visar på skillnader mellan kön. På till exempel katt är
okastrerade hankatter mest allergena, kastrerade hankatter mindre och honor minst. På katt är
dock huvudallergenen ett feromon, medan man på häst ännu inte vet dess funktion.

En liten felkälla hos ridhästarna är att ryttaren med pump nummer tre, tillhörande det engelska
fullblodet, under de första 10 minuterna ryktade en annan häst (arabkorsning). Den första
hästen reagerade dock på ljudet från pumpen och fick bytas ut. Därför kommer en del av
stövet och även en del av luftproverna, ca 10 %, från en annan häst. Detta skulle kunna vara

14

förklaringen till nivåerna i stövprovet (figur 6) för häst nr 3 skiljer sig så mycket i mängd
jämfört med nivåerna i luftprovet för samma häst (figur 5).

Gelektroforesen (tabell 3) visar att proteinmönstret för ridhäst skiljer sig något från mönstren
för basjkir- och islandshäst. Det var dock svårt att tyda banden för C2, C4 och C5 då dessa
band smälter samman i den oreducerade formen. För nästan samtliga av de identifierade
allergenerna har ridhästarna starkast färgade band. Även den klippta basjkiren hade markant
starkare färgade band än de andra. Bortsett från den klippta hästen så var det ingen stor
skillnad mellan basjkir- och islandshäst. Inget av allergenerna som identifierats är tydligt
kopplad till en viss ras.

När samma undersökning gjordes för ett år sen (Ankarcrona et al., 2009) kom man fram till
att basjkirhästar sprider mindre allergen till luften och har ett annat proteinmönster än både
islandshästar och varmblodiga hästar. Däremot skiljde sig dess stöv inte så mycket från de
andra hästraserna med avseende på halt hästallergen per mg protein.

Utvärderingen av de kliniska symtomen hos en av personerna i studien visade att ridhästarna
gav de mest besvärande symtomen, islandshästar milda symtom och basjkirhästar inga
symtom alls. Dock har personen i fråga regelbunden kontakt med basjkirhästar och resultatet
skulle delvis kunna bero på placeboeffekt. Den kliniska studien var inte inplanerad i försöket
och är grundad på bara en persons upplevelser så det är osäkert om det verkligen går att dra
någon slutsats av resultatet.

Enkätundersökningen skulle ge en bild av vilka som svarat, vilka allmänna uppfattningar om
lågallergena hästraser som fanns och om eventuella allergier påverkat val av stall.
Svarsfrekvensen från stallen låg på mellan 77 och 48 %. Lägst var den från stallet med
islandshästar vilket kan bero på att stallet inte hade den typen av ridskoleverksamhet som de
andra stallen hade, samt att det stallet hade kortast tid på sig. Enkäterna visade att det allmänt
finns en uppfattning om att vissa raser är lågallergena, även om vissa tveksamheter finns. Inte
helt oväntat hade speciellt ryttarna från Hammarby gård med basjkirhästar en tro på
lågallergena raser. I alla stallen är speciellt basjkirhäst en rast som nämns. Av de totalt 108
svarande har 68 personer (63 %) nämnt basjkirhäst som en lågallergen ras, men bara en har
nämnt islandshäst. Detta tyder på att det finns en allmän uppfattning om att basjkirhästar är
mer allergivänliga än andra hästar.

På frågan om man normalt upplever allergiska besvär vid kontakt med hästar fanns en lite
större andel allergiska personer i stallen med basjkirhästar och islandshästar än i stallen med
ridhästar. På frågan om man upplever besvär vid kontalt med spån, halm etc. var skillnaden
mellan stallen inte så stor, det fanns mellan 26 och 32 % allergiska i alla stall. I alla stall fanns
personer som svarat att de allergiska besvären påverkat val av stall, men eftersom flera av de
som har besvär av hästallergi även har besvär av allergi mot spån, halm etc. så är det svårt att
säga vilken av allergierna som påverkat valet. Här kanske man skulle varit lite mer speciefik i
utformningen av frågorna. En något större andel av ryttarna från stallet med basjkirhästar har
svarat att allergibesvären påverkat stallval så man kan anta att det är just uppfattningen om
den mer allergivänliga rasen som styrt valet. Även i stallen med ridhästar och islandshästar
fanns några som svarat ja på frågan, detta kan nog bero på att akademistallet med ridhästar är
nytt och luftigt och att man när man rider islandshästar vistas mycket utomhus i friska luften.

15

SLUTSATS

I denna studie kan man alltså dra slutsatsen att islandshästar släpper ifrån sig mindre mängd
hästallergen till omgivande luften än både baskjirhästar och ridhästar. Om man tar hänsyn till
att en av basjkirhästarna var klippt och istället tar medelvärdet av de återstående två hästarna
inom rasen så ligger halten hästallergen för basjkirhästarna i ungefär samma nivå som för
islandshästarna. Det verkar som att mängden frisatt hästallergen har mer att göra med
pälsstrukturen, längre och tjockare hårstrån samt en fet yta på pälsen hos dessa två raser som
ofta hålls utomhus och som vid provtagningarna hade fått vinterpäls. Denna slutsats stöds av
att den basjkir som var klippt släppte ifrån sig betydligt mer allergen, till och med mer än de
vanliga ridhästarna.

Uppfattning från enkäterna visar att det finns en allmän uppfattning om att basjkirhästar är
mindre allergena än andra raser. Speciellt i stallet med just basjkirhästar fanns denna
uppfattning. Däremot finns inte samma uppfattning om islandshästar. Speciellt i stallet med
basjkirhästar fanns det personer som uppgav att deras allergi dessutom påverkat val av stall.

Utifrån denna studie kan man rekommendera personer som är allergiska mot hästar att välja
islandshästar och basjkirhästar. Åtminstone under den tid på året då de har vinterpäls och
under förutsättning att de inte är klippta.

Studien gjordes på bara ett fåtal hästar och både denna och tidigare studier har visat på stor
variation både mellan och inom raserna. För att få ett mer rättvist resultat skulle studien
behöva göras på ett större antal hästar och under den tid på året när alla raser har samma
pälsstruktur.

Lågallergena hästraser – finns det? Ja, men det verkar till största delen bero på pälsstruktur
och inte avsaknad av vissa allergener.

TACK TILL

Projektbeställare Lena Elfman på Arbets- och Miljömedicin på Akademiska sjukhuset i
Uppsala som med stort engagemang har hjälpt oss genom projektet både med stallbesök,
labbande och rapportskrivande. Vår handledare Ulrika Rockström som granskat rapporten.
Akademistallet i Uppsala (http://akademistallet.se), Hammarby Gård i Haninge
(http://hammarbygard.com) och Kvilunda Gård i Norrtälje (http://cason.se/) som har ställt upp
med tid och hästar under våra provtagningar.

16

REFERENSER
Ankarcrona, E., Pettersson, E., Boström, M., Göthe, M., Hollstedt, S. 2009. Allergivänliga hästar –

finns de? Agrosystem LB0034. Projektarbete. SLU, Uppsala HT 2009.

Astmainfo.nu. November 2010. http://www.astmainfo.nu/allergi

Botros HG, Poncet P, Rabillon J, Fontaine T, Laval J-M, David B. Biochemical characterization and
surfactant properties of horse allergens. Eur J Biochem 2001; 268:3126-3136.

Edwards, E.H. 1994. Islandshäst. I: Bonniers Stora Hästlexikon. Albert Bonniers Förlag, 194-195.

Elfman, L., Brännström, J., Smedje, G. 2008. Detection of Horse Allergen around a stable.
International Archives of Allergy and Immunololy 2008; 145:269-276.

Emenius, G., Härfast, B., Wickman, M., Svartergren, M. 2001. Hästallergen i luftprover och stöv från
olika hästraser. Allergistämma 2001.

Felix, K., Ferrándiz, R., Einarsson, R., Dreborg, S. 1996. Allergens of horse dander: Comparison
among breeds and individual animals by immunoblotting. Journal of Allergy and Clinical
Immunology. Volume 98. 169-171.

Islandshästguiden. November 2010. http://www.islandshastguiden.se/hastenshistoria.html

Islandahästsidan. November 2010. http://www.islandssidan.se/

Kim, J-L, Elfman L, Norbäck D, 2007. Respiratory symptoms, asthma and allergen levels in schools –
comparison between Korea and Sweden. Indoor Air 17:122-129.

Sjaastad, Ø.V., Hove, K., Sand, O. 2003. Immunology. In: Physiology of Domestic Animals.
Scandinavian Veterinary Press. 317.

Svenska Basjkirhästföreningen. November 2010. http://www.basjkir.se/

Formaterat: Nederländska
(Nederländerna)

Formaterat: Nederländska
(Nederländerna)

Ändrad fältkod

Formaterat: Nederländska
(Nederländerna)

Ändrad fältkod

Ändrad fältkod

17

Bilaga 1

Tabeller för spädningsserierna:

Tabell 1, spädningsserie för luftproverna(denna spädningsserie gjordes för varje prov)

 Mängd prov och
källa

Mängd PBS-T/BSA Spädningsfaktor

Första spädning 10 µl 990 µl 1/100
Provrör 1 200µl från första

spädning
400 µl 1/300

Provrör 2 300 µl från provrör 1 300 µl 1/600
Provrör 3 300 µl från provrör 2 300 µl 1/1200
Provrör 4 300 µl från provrör 3 300 µl 1/2400

Tabell 2, spädningsserie för dammprover(denna spädningsserie gjordes för varje prov)

 Mängd prov och
källa

Mängd PBS-T/BSA Spädningsfaktor

Första spädning: 10 µl 990 µl 1/200
Provrör 1: 100 µl från första

spädning
400 µl 1/10 000

Provrör 2: 100 µl från provrör 1 400 µl 1/50 000
Provrör 3: 100 µl från provrör 2 400 µl 1/250 000
Provrör 4: 100 µl från provrör 3 400 µl 1/1 250 000

Tabell 3, spädningsserie för standardkurvan hästallergen: (alla tabeller bilagor)

 Mängd prov och
källa

Mängd PBS-T/BSA Standard
U/ml

Första spädning 10 µl av Stock 990 µl
Provrör 1 10 µl från första

spädning
1490 µl 128

Provrör 2 300 µl från provrör 1 300 µl 64
Provrör 3 300 µl från provrör 2 300 µl 32
Provrör 4 300 µl från provrör 3 300 µl 16
Provrör 5 300 µl från provrör 4 300 µl 8
Provrör 6 300 µl från provrör 5 300 µl 4
Provrör 7 300 µl från provrör 6 300 µl 2
Provrör 8 300 µl från provrör 7 300 µl 1

Tabell 4, spädningsserien för stövproverna vid proteinbestämningen

Provrör: Mängd prov (µl) och
källa

Mängd PBS-T (µl) Spädningsfaktor

A 300 µl från stock 0 µl 1/1
B 150 µl från stock 600 µl 1/5
C 300 µl från provrör B 300 µl 1/10
D 300 µl från provrör C 300 µl 1/20

18

Bilaga 2

Enkät för projektet ’Lågallergena hästar – finns de?’
Detta projekt utförs av studenter på Sveriges Lantbruksuniversitet i Uppsala med inriktning husdjursagronomi.
Syftet är att ta reda på om den finns hästraser som ger ifrån sig mindre allergen och därmed ger mindre besvär
för allergiker. En del i projektet är att dela ut denna enkät till ryttare i några stall som är inriktade på vissa
hästraser. Som ryttare i just detta stall skulle vi vara tacksamma och Du ville fylla i enkäten. Kryssa för det
alternativ som passar bäst in på dig.

1. Ålder
() 10 år eller yngre
() 11‐15 år
() 16‐20 år
() 21‐30 år
() 31‐40 år
() Över 40 år

2. Har du hört talas om att det finns hästraser som är mindre allergiframkallande än andra?
() Ja
() Nej
Om du svarat Ja, vilken/vilka raser?__

3. Tror du att det finns hästraser som är mindre allergiframkallande än andra?
() Ja
() Nej
Om du svarat Ja, vilken/vilka raser?___

4. Upplever du att du får allergiska besvär vid kontakt med hästar?
() Ja, ofta
() Ja, ibland
() Nej

5. Om du svarade Ja på fråga 4; Upplever du att dina allergibesvär är lindrigare vid kontakt med
vissa hästraser?
() Ja
() Nej
Om du svarat Ja, vilken/vilka raser?___

6. Upplever du att du får allergiska besvär vid kontakt med spån, halm, hö eller liknande?
() Ja, ofta
() Ja, ibland
() Nej

7. Har dina allergiska besvär påverkat ditt val av stall?
() Ja
() Nej

Tack för din medverkan!
Josefine Amnesten och Eva Andersson

19

Bilaga 3

Resultat från gelelektroforesen

Bilaga 4

20

Resultat från gelelektroforesen

Bilaga 5

21

Svar från enkätfrågorna:
Blå: Akademistallet (ridhäst)
Röd: Hammarby gård (basjkir)
Grön: Kvilunda gård (islandshäst)

Rapport från Arbets– och miljömedicin 4/2011

Lågallergena hästar - finns de?

Akademiska sjukhuset, Upppsala Universitet, 751 85 Uppsala, Tfn 018-611 36 42
www.ammuppsala.se

