
ISSN 0142-193X

C irad-emvt

TSETSE AND
TRYPANOSOMIASIS
INFORMATION QUARTERLY

Volume 12
Part 2, 1989
Numbers 5688–5815

DFID

Tsetse and Trypanosomiasis Information Quarterly

SECTION B - ABSTRACTS

1. GENERAL (INCLUDING LAND USE)

5688 Cavalli-Sforza, L.T., 1987. Nutritional implications of animal
trypanosomiasis in Africa. Medicina Tropicale nella Cooperazione allo Sviluppo,
3 (2): 94-97.
Consiglio Nazionale delle Ricerche, c/o Istituto Nazionale della Nutrizione, via
Ardeatina 546, Rome, Italy.
As the risk of contracting trypanosomiasis is much greater for a domestic animal
than for a man, animal trypanosomiasis can have much greater consequences on
human populations than human trypanosomiasis itself. Such consequences can be
described in terms of losses and costs for man. Losses derive mainly from the
decreased efficiency of production of domestic livestock due to disease and death
of animals. Besides losses of meat, milk and milk products, animal
trypanosomiasis greatly limits land utilisation and causes livestock to be
concentrated in limited grazing areas, which results in their overuse and
deterioration. The lack of livestock decreases dramatically the efficiency of
agriculture, by subtracting the traction power necessary to expand the area
cultivated, manure and cash income to buy essential inputs for production (seeds,
pesticides, fertilisers, etc.). Another important contribution of livestock to
agriculture lies in the encouragement to introduce forage legumes, which stabilise
the soil, improve crop yields, reduce artificial nitrogen requirements and provide
high-protein animal feed. The costs of animal trypanosomiasis for man include
those of detection and treatment of infected animals, of preventive operations and
of research on animal trypanosomiasis control. All these expenditures subtract a
very substantial amount from the already limited existing resources, which could
be used differently to improve human nutrition. Given the multiple effects of
animal trypanosomiasis on the environment and on human development, tsetse
control strategies need to be planned carefully in the context of the general
development process.
Author's abstract
5689 Ferguson, W., 1988. Factors influencing the production potential of
trypanotolerant livestock. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 187-
209.
Via F. Domenico Guerrazzi, no. 12, int. 2, Monteverde Vecchio, Rome, Italy.
The paper briefly reviews the agricultural potentials of the areas infested by tsetse
fly and the factors which have been influencing the trends in trypanosomiasis and
other animal disease risk over recent decades. It also reviews the impact of
demographic trends on agricultural practice and the influence this will probably
have on breed selection, with particular reference to the subhumid zone of West
Africa where trypanotolerant livestock are relatively widely distributed and scope
for agricultural and livestock development is high by African standards. The
conclusion is drawn that one of the main factors which will influence the potential
role of trypanotolerant livestock generally will be the rate of progress achieved in
control of trypanosomiasis and streptothricosis. In more area-specific terms, the
rate of increase in population density and adoption of more intensive land use
practices will greatly influence the scale of adoption of trypanotolerant breeds.

 57

Tsetse and Trypanosomiasis Information Quarterly

Breed selection is more likely to be determined by farmers than by governments
or technical advisory agencies. In situations where trypanosomiasis and
streptothricosis can be economically controlled and population density is high,
non-trypanotolerant breeds may be preferred for traction and/or milk production.
Proposals are made for closer study of socio-economic factors likely to influence
the economic role of trypanotolerant breeds.
From author's abstract
5690 Finelle, P., 1987. The African animal trypanosomiasis: economic
implications. The FAO Programme of Action. Medicina Tropicale nella
Cooperazione allo Sviluppo, 3 (2): 91-93.
Animal Health Service, Animal Production and Health Division, FAO, Via delle
Terme di Caracalla, 00100 Rome, Italy.
After a short introduction on the world-wide distribution of animal
trypanosomiasis, the report considers the economic consequences of African
animal trypanosomiasis, transmitted by the tsetse fly, and the control techniques
currently used. Then it describes the Programme for the Control of African
Animal Trypanosomiasis and Related Development, launched by FAO in
response to a recommendation of the World Food Conference (Rome, 1974). In
1984, the strategy of the Programme was modified to take into account the current
economic situation. It now concentrates on priority areas selected according to
needs for new land, increased food production, technical and economic feasibility
and prospects for funding. It promotes the use of simple control techniques and
gives emphasis to the integration of control activities in rural development
programmes.
Author's abstract
5691 Haan, C. de, 1988. Research requirements for livestock development in
tsetse-affected areas. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 459-465.
World Bank, 1818 H Street, N.W. Washington, DC 20433, USA.
The tsetse-infested savannas are Africa's only remaining land resource with good
physical potential. However, the ecology of the zone is extremely fragile and
sustainable mixed-farming systems, supported by more appropriate land tenure
systems, need to be urgently developed. With a decreasing tsetse challenge in
many areas, livestock production in these areas is increasingly being based on
trypanosensitive Zebus kept under chemoprophylaxis, supported by other control
methods like traps and screens. The increased use of trypanocidal drugs by non-
professionals, linked with this development, requires careful producer training
and monitoring to avoid chemoresistance. For the trypanotolerant breeds,
emphasis should be on a more rational use of the existing population, not only in
meat production but especially in milk and traction and on a concerted effort to
find ways of enhancing their reproductive efficiency.
Author's abstract
5692 International Livestock Centre for Africa/International Laboratory
for Research on Animal Diseases, 1988. Livestock production in tsetse affected
areas of Africa. Proceedings of a meeting of the African Trypanotolerant
Livestock Network held in Nairobi, Kenya, 23-27 November 1987, organised by
ILCA and ILRAD. Nairobi; ILCA/ILRAD. 473 pp. Abstracts available, in
English and French, in a separate book, 75 pp.

 58

Tsetse and Trypanosomiasis Information Quarterly

ILCA, P.O. Box 46847, Nairobi, Kenya; ILRAD, P.O. Box 30709, Nairobi,
Kenya.
Abstracts of most of the papers presented at this meeting are in section 6a-d of
this issue of TTIQ. The remainder will be found in sections 1 (nos. 5689, 5691,
5693, 5694, 5695, 5696, 5698, 5699, 5701, 5702), 2c (no. 5716), 3 (no. 5718) and
4 (nos. 5719, 5721, 5722, 5723, 5727). Because of the collaborative nature of the
research reported in these proceedings, papers sometimes have up to 35 authors.
In such cases, an exception has been made to TTIQ's usual practice of including
the names of all authors, and `et al.' has been used instead.
5693 Itty, P., 1988. Modelling possible effects of strategic nutritional
interventions on national N'Dama cattle production in The Gambia. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 404-410.
ILCA, P.O. Box 46847, Nairobi, Kenya.
The Gambian cattle population totals approximately 300,000 head and while its
current level of production is considered satisfactory, increased productivity is
required as maximum stocking rates are thought to have been reached, and
demand for beef and milk is rising due to an annual 3% increase in human
population. A simulation model of the national cattle herd production is used to
observe the responses to strategic nutritional interventions. The assumed
resulting improvements in reproductive performance and viability would allow a
mean annual increase of 3% in cattle production to be achieved during a 10 year
period, matching the growing human requirements, with the herd size remaining
constant.
From author's abstract
5694 Jahnke, H.E., Tacher, G., Keil, P. and Rojat, D., 1988. Livestock
production in tropical Africa, with special reference to the tsetse-affected zone.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 3-21.
Jahnke, Keil: International Agricultural Development Technical University, Im
Dol 27-29, D-1000 Berlin 33, Federal Republic of Germany; Tacher, Rojat:
IEMVT, 10 rue Pierre-Curie, 94700 Maisons-Alfort, France.
Tropical Africa, of which 40% is tsetse-infested, supports 161 million cattle and
264 million small ruminants (sheep and goats), as well as 12 million camels, 12
million equines, 10 million pigs and some 460 million chickens. Although the
cattle per caput ratio is almost as high in Africa as in the developed world and the
small ruminant per caput ratio is considerably higher, productivity is much lower
in Africa: 14 kg meat per head of cattle and 3.7 kg per head of small ruminant
compared with 79 kg and 6.5 kg respectively in the developed world, and 90 l
milk per head of cattle versus 900 l. Furthermore 66% of the population is
agricultural in Africa versus 10% in developed countries. Cattle are most
numerous in the semi-arid regions, sheep and goats in the arid regions Ruminant
densities are highest in the highlands because of their good bio-climatic
conditions. The function of livestock is multiple, their economic and social
importance depending on the production system: meat and milk in pastoral
systems, labour and manure in agropastoral systems, as well as saving and social
considerations, monetary income in modernised production systems.
Improvement of livestock production and productivity has to cope with
constraints of capital and scarcity of energy. The major environmental constraints
are aridity and diseases, mainly trypanosomiasis in semi-humid areas.

 59

Tsetse and Trypanosomiasis Information Quarterly

Eliminating trypanosomiasis is estimated to result in an additional 1 million tons
of meat-equivalents per year. Currently Africa is confronted by a deficit in both
meat and dairy products and the gap between supply and demand seems likely to
worsen, making improvement of livestock production imperative. Development
initiatives should be based mainly in the traditional sector, with incentive price
policies. Trypanosomiasis control is justified only if the benefits exceed the
costs, and the choice between different methods (tsetse control, trypanocidal
drugs, use of trypanotolerant breeds) depends on local conditions.
5695 McIntire, J., 1988. Introduction to economic analysis in the African
Trypanotolerant Livestock Network. In: ILCA/ILRAD, 1988 (see 12: no. 5692),
pp. 350-359.
ILCA, P.O. Box 5689, Addis Ababa, Ethiopia.
The Network has a comprehensive and comparative set of animal production data
on which to estimate rates of return to interventions - breed introduction,
substitution and improvement, disease control and improved nutrition - aimed at
increasing livestock productivity in areas with different levels of trypanosomiasis
risk. The economic studies will utilise a microcomputer herd model developed at
ILCA which carries out two types of analyses: one static and one dynamic. The
static approach utilises mean productivity values for a single year. The economic
rate of return per breeding cow in that year is the indicator of profitability. The
dynamic analytical approach calculates herd structure and output projections over
many years and produces frequency distributions of the latter. This is particularly
appropriate in livestock production, where reproductive performance and
cumulative effects can only be fully taken into account over a number of years.
From author's abstract
5696 Plucknett, D.L. and Smith, N.J.H., 1988. The potential of collaborative
research networks in developing countries. In: ILCA/ILRAD, 1988 (see 12: no.
5692), pp. 22-30.
CGIAR Secretariat, World Bank, 1818 Street, N.W. Washington, DC 20433,
USA.
Agricultural research networks are increasing in number and scope, particularly in
developing countries. Four main types of networks are used to support research
or research-related activities: information exchange, material exchange, scientific
consultation, and collaborative research. Although collaborative research
networks are highly desirable because scientists in jointly-planned research
ventures pool their resources and talents and participate in planning and policy
formulation, in reality there are few such networks operating. The African
Trypanotolerant Livestock Network exemplifies true collaborative research and
has many lessons to offer. The benefits, planning and pitfalls of networks are
discussed.
Based on authors' abstract
5697 Poli, G. and Rognoni, G., 1987. Tripanosomiasi animale. [Animal
trypanosomiasis.] Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2):
79-84.
Istituto di Microbiologia e Immunologia Veterinaria, Università di Milano, Milan,
Italy; Istituto di Zootecnica, Facoltà Medicina Veterinaria, Università di Milano,
Milan, Italy; C.N.R.-Istituto per la Difesa e Valorizzazione del Germoplasma
Animale, Milan, Italy.

 60

Tsetse and Trypanosomiasis Information Quarterly

African animal trypanosomiasis causes the death of more than 3 million cattle
each year and renders uninhabitable for these animals 10 million km2 of the most
fertile land. This review, after some general considerations, considers the up-to-
date knowledge of the trypanosome life-cycle and the pathogenesis of the disease.
Particular emphasis is given to antigenic variation, a phenomenon that allows the
parasite to escape the immune response of the host. Classic and new diagnostic
techniques are reported, and also prophylactic and therapeutic treatments both in
use and under study for possible future application. The review concludes with
the description of particular cattle populations which possess some degree of
resistance to trypanosomiasis (trypanotolerant breeds) and the proposed
coordinated programmes for their selection and diffusion, including the use of the
embryo transfer technique.
Authors' abstract
5698 Schuetterle, A. and Coulibaly, M., 1988. The socio-economic aspects of
livestock production in villages in northern Côte d'Ivoire. In: ILCA/ILRAD,
1988 (see 12: no. 5692), pp. 389-398.
SODEPRA/GTZ/CIPEA, B.P. 143, Boundiali, Côte d'Ivoire.
Planners often give primary attention to the technical aspects of production.
However, it is the socio-economic aspects that play a key role in farmers' decision
making, and these are discussed with particular reference to data from the
Boundiali region of northern Côte d'Ivoire.
5699 Tacher, G., Jahnke, H.E., Rojat, D. and Keil, P., 1988. Livestock
development and economic productivity in tsetse-infested Africa. In:
ILCA/ILRAD, 1988. (see 12: no. 5692), pp. 329-349.
Tacher, Rojat: IEMVT, 10 rue Pierre-Curie, 94700 Maisons-Alfort, France;
Jahnke, Keil: International Agricultural Development Technical University, Im
Dol 27-29, D-1000 Berlin 33, Federal Republic of Germany.
Trypanosomiasis is not only a constraint for livestock development but for rural
development in general. Because its importance depends greatly on local
conditions, the fight against trypanosomiasis must be related to the overall
agricultural planning policy. The main economic technique to evaluate
trypanosomiasis control programmes is the cost-benefit analysis. Unfortunately
full comparisons between the rare economic studies are difficult since
calculations are not sufficiently standardised. Three main types of control
programmes are currently available. 1. Tsetse eradication or control by
insecticide spraying, use of traps and screens and the sterile insect technique
(SIT). The costs of insecticide spraying or SIT appear to be in general higher
than those of traps and screens but this may vary with the area and the time period
considered. Cost-benefit analysis shows that eradication may be economically
feasible. 2. The use of drugs to protect or treat non-tolerant cattle has shown
some good results in ranching situations when tsetse challenge is not too high, but
it is difficult to manage in traditional production systems. Prophylaxis appears to
be better than treatment as trypanosomiasis challenge increases, but it must face
the risk of resistance. The use of drugs is superior to tsetse eradication or control
only in low trypanosomiasis challenge. 3. The use of trypanotolerant livestock is
the only economical solution if the level of permanent trypanosomiasis challenge
is high, when their productivity is greater than that of zebu cattle. The
conclusions and recommendations are: to introduce an economic component at

 61

Tsetse and Trypanosomiasis Information Quarterly

each stage of trypanosomiasis control or research; to try and standardise the
methodology for economic appraisals; to classify in the economic analyses costs
to be paid in local or foreign currencies; to define more precisely the
trypanosomiasis challenge, perhaps through a continuing epidemiological index,
in order to improve the precision and comparability of economic calculations; to
maintain advantages gained through eradication campaigns by improved training
and information campaigns.
From authors' abstract
5700 Thompson, G.A., 1988. African trypanosomiasis research, 1900-1985:
growth and bibliometric characteristics. Master in Library Science thesis,
Ahmadu Bello University, Zaria, Nigeria. 163 pp.
NITR, P.M.B. 2077, Kaduna, Kaduna State, Nigeria.
This study was designed to elucidate the growth and bibliometric characteristics
of a typical biomedical discipline, namely African trypanosomiasis. A number of
questions instigated the project. Some aspects of the pattern of growth are still
enigmatic because no studies have focused on the multidisciplinary nature in
terms of the growth of the components. Does each component grow
exponentially, linearly or otherwise? How does the growth of each component
relate to the overall? Does the author productivity pattern fit Lotka's law? Also,
does literature dispersion corroborate Bradford's law? Based on the journal
productivity pattern, which journals can be acquired for cost-effective and cost-
benefit information services? Besides, what effect has FABIT (Far-Back-In-
Time) analysis of the literature on the rank of journals? How do the authors
collaborate in producing the papers? What is the pattern of multiple authorship in
relation to single authorship? A total of 5139 articles, 1900-1985, were analysed
from Tropical Diseases Bulletin and Tsetse and Trypanosomiasis Information
Quarterly (TTIQ) using the counting method. African trypanosomiasis literature,
earlier characterised by a fluctuating growth, is now one of steady infective
exponential growth with a 53-year doubling rate. The decennial average growth
rate was about 73% while the average cumulative growth rate was about 48%.
All the literature components grow exponentially. The most active are
Entomology (70-year doubling) and Parasitology (60-year doubling). The overall
exponential growth seemed derived by superimposing each component on and
above each other, implying a compounding of exponential growth. Lotka's law
does not apply in its original form. However, it does apply in the generalised
form with exponent of 2.03 when tested with K-S statistical test. The maximum
difference in the observed and estimated values of the proportion of the authors
was highly insignificant at 0.01 level. The core journals were determined, based
on the Bradford-Zipf bibliograph. Twelve titles contributed 50% of the articles,
72 published 75% while 240 titles published 90%. The degree of overlap, C,
between the FABIT list and the 1965-85 list is 0.90. The coefficent of
correlation, R, is 0.93, showing a high degree of relatedness. Single author papers
were 38.51% while 61.49% (3160) were multiple author. The degree of
collaboration as indicated by the weighted average is 2.19. The average number
of authors per paper is between 2 and 3, though there is an indication of a tilt
beyond this.
Author's abstract

 62

Tsetse and Trypanosomiasis Information Quarterly

5701 Trail, J.C.M., 1988. Network research: future developments. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 466-473.
ILCA, P.O. Box 46847, Nairobi, Kenya.
To help in visualising the overall research area, a problem tree was drawn up,
indicating researchable areas. The present situation within the African
Trypanotolerant Livestock Network is summarised in a matrix which shows the
14 sites in the Network whose activities make up the projects which fall within
four major themes: trypanosomiasis epidemiology, trypanotolerance, genetics of
trypanotolerance, and biological and economic evaluation of productivity
responses to interventions. The implications of the overall research aims are
discussed, particularly with regard to the likely time scales.
5702 Wissocq, N.M., Bell, R., Durkin, J., Gettinby, G., Light, D.E. and
Trail, J.C.M., 1988. IDEAS: a tool for improved evaluation and utilization of
animal genetic resources. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 449-
455.
Wissocq, Trail: ILCA, P.O. Box 46847, Nairobi, Kenya; Bell: 187 Adventure
Drive East, Whitby, Wellington, New Zealand; Durkin, Light: ILCA, P.O. Box
5689, Addis Ababa, Ethiopia; Gettinby: Department of Mathematics, University
of Strathclyde, 26 Richmond Street, Glasgow G1 1XQ, UK.
IDEAS (ILCA's Data Entry and Analysis System) is a micro-computer-based
animal performance recording package that has been designed for use in livestock
production research and development situations in Africa. It has been produced
because no data entry system has previously offered an integrated approach to
recording and analysing all biological facets of animal production operations.
IDEAS, with its interconnected database approach, meets this requirement. It has
been designed for maximum ease of usage and to run on an individual farm to the
point where all logical herd-level decisions can be made without having access to
large computer facilities.
From authors' abstract

2. TSETSE BIOLOGY

(a) REARING OF TSETSE FLIES

(b) TAXONOMY, ANATOMY, PHYSIOLOGY, BIOCHEMISTRY

5703 Agatsuma, T. and Otieno, L.H., 1988. Isoenzyme studies on two field
populations of Glossina pallidipes Austen (Diptera, Glossinidae) fin Kenya.
Insect Science and its Application, 9 (4): 527-530.
Department of Parasitology, Kochi Medical School, Oko, Nankoku, Kochi 781-
51, Japan; ICIPE, P.O. Box 30772, Nairobi, Kenya.
Electrophoretic studies were carried out on isozymes of G. pallidipes to determine
whether there are any genetic differences between natural populations from an
area free of sleeping sickness (Nguruman) and an area where sleeping sickness is
endemic (Lambwe Valley) in Kenya. Out of 12 enzymes examined, two

 63

Tsetse and Trypanosomiasis Information Quarterly

enzymes, GPI and PGM, showed high polymorphism in the two populations,
while the other 10 enzymes were all monomorphic. At the GPI locus, at least five
alleles were detected, and two alleles were found at the PGM locus. There was a
difference in the frequency of isozyme patterns between males and females,
indicating that the PGM locus is on the sex-linked chromosome (X-chromosome).
Nei's genetic distance (D) was 0.00154 between the two populations, which is the
value within the range for local populations in different organisms examined so
far. Some difference between the two populations was found in the level of
average heterozygosity (H) and in allelic composition of the GPI locus, that is, the
Lambwe Valley population is more heterogeneous than the Nguruman population.
Authors' abstract
5704 Carlson, D.A., 1988. Hydrocarbons for identification and phenetic
comparisons: cockroaches, honey bees and tsetse flies. Florida Entomologist, 71
(3): 333-345.
Insects Affecting Man and Animals Research Laboratory, USDA, ARS,
Gainesville FL 32604, USA.
Distinctive patterns and quantities of cuticular alkanes were seen in gas
chromatography data of 26 species and subspecies of tsetse flies using dried
museum and fresh specimens. A phenogram for morsitans and palpalis group
Glossina based on these data showed phenetic separations which agreed quite
well with recognised group classifications based on traditional morphological and
genetic information.

 64

Tsetse and Trypanosomiasis Information Quarterly

5705 Endege, W.O., Lonsdale-Eccles, J.D., Olembo N.K., Moloo, S.K. and
ole-MoiYoi, O.K., 1989. Purification and characterization of two fibrinolysins
from the midgut of adult female Glossina morsitans centralis. Comparative
Biochemistry and Physiology (B), 92 (1): 25-34.
Endege, Lonsdale-Eccles, Moloo, ole-MoiYoi: ILRAD, P.O. Box 30709, Nairobi,
Kenya; Endege, Olembo: Department of Biochemistry, University of Nairobi,
P.O. Box 30197, Nairobi, Kenya.
Adult female tsetse flies, G. m. centralis, have at least five midgut fibrinolytic
proteases, the two most active of which we have purified using DE-52 cellulose.
The purified proteases appeared as single bands in sodium dodecylsulphate
polyacrylamide gels and had molecular weights of 24,000 and 23,500 and pI
values of 6.0 and 5.3, respectively. Both proteases hydrolyse Tosyl-Gly-Pro-Arg-
pNA optimally at pH 8.0 (with K

m
 of 20 and 30 µM) and were inhibited by

diisopropylfluorophosphate, α
1
-protease inhibitor, aprotinin, soybean trypsin

inhibitor, benzamidine and tosyllysine chloromethylketone. Compared to bovine
plasmin, these enzymes digest fibrinogen or fibrin at a slower rate but give similar
products. Thus these enzymes are serine proteases similar to the trypsin-like
enzymes detected in G. m. morsitans.
Authors' abstract
5706 Gooding, R.H., 1989. Genetics of two populations of Glossina morsitans
centralis (Diptera: Glossinidae) from Zambia. Acta Tropica, 46 (1): 17-22.
Department of Entomology, University of Alberta, Edmonton, Alberta, Canada
T6G 2E3.
G. m. centralis was collected from the main fly belt west of Mumbwa, Zambia,
and from the apparently isolated `Keembe pocket' and 11 gene-enzyme systems
were examined by polyacrylamide gel electrophoresis. There were no significant
differences in allele frequencies among flies collected entering a vehicle, from
fly-rounds, or from F3 traps in the main fly belt. Mean heterozygosity per locus
is slightly higher in flies from the main fly belt than it is in flies from the
`Keembe pocket'. Allele frequencies at loci for xanthine oxidase (Xo), aldehyde
oxidase (Ao) and a thoracic esterase (Est-2) were significantly different in the
two populations and it is concluded that there is little gene flow between them.
Author's abstract

 65

Tsetse and Trypanosomiasis Information Quarterly

5707 Gooding, R.H., Rolseth, B.M. and Tarimo, S.A., 1988. Genetics of
Glossina morsitans morsitans (Diptera: Glossinidae). XIII. Mapping the locus
for tetrazolium oxidase in linkage group I and refinement of the linkage group II
map. Genome, 30 (6): 885-887.
Department of Entomology, University of Alberta, Edmonton, Alberta, Canada
T6G 2E3; ibid.; ICIPE, P.O. Box 30772, Nairobi, Kenya.
The locus for tetrazolium oxidase, To, is mapped at 4.3 � 1.3 recombination units
from the locus for arginine phosphokinase, Apk, in linkage group I, and the
distance between the eye colour locus, sal, and Apk is confirmed to be about 39.5
� 3.2 recombination units. In linkage group II the loci for aldehyde oxidase, Ao,
and for two esterases are arranged in the order Ao Est-1 Est-2 with 3.5 � 1.2
recombination units separating Ao and Est-1 and 8.3 � 1.8 recombination units
separating Est-1 and Est-2.
Authors' abstract
5708 Hardie, R., Vogt, K. and Rudolph, A., 1989. The compound eye of the
tsetse fly (Glossina morsitans morsitans and Glossina palpalis palpalis). Journal
of Insect Physiology, 35 (5): 423-431.
Max-Planck-Institut für Biologische Kybernetik, Spemannstrasse 38, D-7400
Tübingen, Federal Republic of Germany; Hardie, Rudolph also: Department of
Zooology, Cambridge University, Cambridge, UK; Vogt also: Department of
Biology, Freiburg University, Freiburg, Federal Republic of Germany.
(Correspondence to Hardie at Cambridge address.)
We have examined the retina of the tsetse fly G. morsitans and G. palpalis using
anatomical, optical, biochemical and electrophysiological techniques. The eye is
basically very similar to those of other higher Diptera such as Musca and
Calliphora. The ommatidial organisation has an open rhabdom arrangement
typical of a neural superposition eye. The central rhabdomeres R7 and R8 are
smaller in diameter than peripheral rhabdomeres (R1-6) except at the dorsal
margin of the eye, where they are greatly enlarged. The number of secondary
pigment cells is unusually large with 16-18 surrounding each ommatidium. The
facet lenses are also unusually thick with a weakly curved outer surface and a
strongly convex inner surface. It is shown how this gives rise to the characteristic
striped reflections from the tsetse eye by total internal reflection, and possible
functions for this are considered. As in most other dipterans, the visual pigment
chromophore is 3-hydroxy retinal, and an ultraviolet sensitising pigment, 3-
hydroxy retinol, is present also. Photoreceptor cells R1-6 have a similar spectral
sensitivity to those in Musca, although the position of the green peak (500 nm) is
some 10 nm longer. Two spectral classes of R7 correspond to the so-called 7y
and 7p cells in Musca, with predominantly ultraviolet sensitivity, and the spectral

 66

Tsetse and Trypanosomiasis Information Quarterly

sensitivity of the R8 cells encountered resembles that of so-called 8y cells (λ max
520 nm). Due to a dietary deficiency, the eyes of flies raised on porcine blood
contain no traces of C

40
 carotenoids. This is correlated with the observation that

the spectral sensitivity of both 7y and 8y cells are systematically higher in the
blue (400-500 nm) than their counterparts in Musca or Calliphora.
Authors' abstract
5709 Kokwaro, E.D. and Murithi, J.K., 1988. Ultrastructural characteristics
of the ejaculatory duct of the male tsetse, Glossina morsitans morsitans
Westwood. Insect Science and its Application, 9 (4): 475-482.
ICIPE, P.O. Box 30772, Nairobi, Kenya.
The ultrastructural changes in the ejaculatory duct epithelium in G. m. morsitans
were examined for special features related to spermatophore formation; special
attention was paid to the cytoplasmic organelles and the plasma membrane
specialisations (apical infoldings and space formation). Internally, the
transportation system is characterised by a cuticle-lined lumen bordered by
cuboidal cells. The endoplasmic reticulum is scarce, while mitochondria are
distributed throughout the cytoplasm. At the cuticular surface of the cells,
extensive apical infoldings are associated with numerous mitochondria.
Glycogen granules are found only in the cytoplasm of teneral flies. Apically,
adjacent cells are tightly apposed; however, prominent intercellular spaces
develop (1-7 days), permeate most of the epithelium and connect to the basal
surface of the cells. These are features characteristic of transporting cells
believed to have an absorptive function. As the adult fly ages, the ultrastructural
characteristics of the epithelium change and are typified by the disappearance of
glycogen granules and the formation of intercellular spaces. The features of the
ejaculatory duct are discussed briefly in terms of their role in spermatophore
formation.
Authors' abstract
5710 Kongoro, J.A. and Odhiambo, T.R., 1988. Functional ultrastructure of
Malpighian tubules of tsetse, Glossina morsitans morsitans Westwood (Diptera:
Glossinidae). Insect Science and its Application, 9 (4): 563-571.
ICIPE, P.O. Box 30772, Nairobi, Kenya.
The tsetse, G. m. morsitans, has two pairs of Malpighian
tubules. Ultrastructurally, the tubules consist of
three recognisable functional zones: the distal,
intermediate and proximal regions, which are
characterised by three distinct cell types: I, II and
III respectively. The three cell types had numerous
microvilli and basal infoldings: the microvilli of type
I and II cells were associated with long mitochondria,
while those of type III were devoid of mitochondria.
Autoradiographic observations using (3H) glucose
indicated that there was synthetic activity in the
tubules, and that there was greater incorporation of
the radiochemical in the distal and intermediate tubule
regions than in the proximal region. The distal and
intermediate regions have some functional similarities.
With regard to primary urine formation in the tubules,

 67

Tsetse and Trypanosomiasis Information Quarterly

it is suggested that the cell types I and II (and hence
the distal and intermediate regions) are secretory, and
the cell type III (that is, the proximal region) is
absorptive. `Canaliculi' in the proximal region
increase the surface area for absorption.
Authors' abstract
5711 Mwangi, R.W. and Awiti, L.R.S, 1989. Hypertrehalosaemic activity in
corpus cardiacum-corpus allatum-aorta complex and adipokinetic response of
Glossina morsitans. Physiological Entomology, 14 (1): 61-66.
Department of Zoology, University of Nairobi, P.O. Box 30197, Nairobi, Kenya;
ICIPE, P.O. Box 30772, Nairobi, Kenya.
Extracts from the corpus cardiacum-corpus allatum-aorta (CC-CA-A) complex of
G. m. morsitans contain a hypertrehalosaemic factor when assayed in Periplaneta
americana and in G. morsitans. A slight though significant decrease, followed by
an increase, in haemolymph total carbohydrate occurs when tsetse are flown for 1
h. When assayed in Locusta migratoria, the extracts have no adipokinetic
activity, but L. migratoria corpus cardiacum extract produces an adipokinetic
response in the female tsetse. It is suggested that the neurosecretions contained in
the tsetse CC-CA-A complex contain a hypertrehalosaemic factor whose role is to
mobilise glycogen.
Authors' abstract
5712 Saini, R.K., Hassanali, A. and Dransfield, R.D., 1989. Antennal
responses of tsetse to analogues of the attractant 1-octen-3-ol. Physiological
Entomology, 14 (1): 85-90.
ICIPE, P.O. Box 30772, Nairobi, Kenya.
Antennal movement responses of male Glossina morsitans morsitans to twelve
analogues of the tsetse olfactory attractant 1-octen-3-ol were investigated to
determine their structure-activity relationships. The results indicate that the
chemoreceptors which perceive this set of kairomones may not be highly specific.
Activity is dependent on the length of the alkyl chain; also homologues with odd
alkyl chains such as 3-buten-2-ol, 1-hexen-3-ol and 1-octen-3-ol evoked higher
antennal responses than homologues with even alkyl chains such as 1-nonen-3-ol,
1-hepten-3-ol and 1-penten-3-ol. Comparison of the activities of eight carbon
structural variants of 1-octen-3-ol showed that the structural requirements for
activity of the functional end of the molecule may not be rigid; thus, 1-octyn-3-ol
elicited relatively high responses. However, low responses to 1-octene and 3-
octanol showed that both the π electron system as well as the oxygen function are
important for activity. Laboratory bioassay findings indicate that compounds
such as 1-octyn-3-ol, 3-buten-2-ol, allyl alcohol and 1-octen-3-one which evoke

 68

Tsetse and Trypanosomiasis Information Quarterly

antennal responses 2-3 times greater than the control have attractive properties
and preliminary field investigations show that 3-buten-2-ol and allyl alcohol
significantly increase trap catches.
Authors' abstract

(c) DISTRIBUTION, ECOLOGY, BEHAVIOUR, POPULATION STUDIES

5713 Colvin, J., Brady, J. and Gibson, G., 1989. Visually-guided, upwind
turning behaviour of free-flying tsetse flies in odour-laden wind: a wind-tunnel
study. Physiological Entomology, 14 (1): 31-39.
School of Animal Biology, University College of North Wales, Bangor,
Gwynned, LL57 2UW, UK; Imperial College, Silwood Park, Ascot, Berks, SL5
7PY, UK; Department of Entomology, London School of Hygiene and Tropical
Medicine, Keppel Street, London WCIE 7HT, UK. (Correspondence to Brady.)
To test the hypothesis that tsetse flies use visual input from the apparent
movement of the ground to assess wind direction while in flight, Glossina
morsitans morsitans females were video-recorded in a wind-tunnel as they
entered, in cross-wind flight, a broad plume of simulated host odour (CO

2 at c.
0.05%). The tunnel (2.3 ∃ 1.2 m wide) generated winds up to 0.25 m s-1 and had
a strongly patterned floor that could be moved upwind or downwind to increase or
decrease the visual input due to wind drift. Flight tracks were analysed for speed,
direction relative to the wind, and angle of turn. Mean groundspeeds were c. 1.8
m s-1. In control measurements in still air (with or without odour) flies turned
50:50 `upwind':`downwind'. With a 0.25 m s-1 odour-permeated wind, 79%
turned upwind, and c. 70% left view flying upwind. When the floor was moved at
0.25 m s-1 upwind (to mimic the visual input from the ground due to a 0.5 m s-1
wind), the strength of this response increased. If instead the floor was moved
downwind, faster than the wind speed (to mimic the visual input due to a wind
from the opposite direction), 59% turned downwind and c. 70% left view flying
downwind, and thus away from the source (though progressing `upwind' in terms
of the visual input from apparent ground pattern movement). Upwind turns were
on average significantly larger than downwind turns. It is concluded that tsetse
navigate up host odour plumes in flight by responding to the visual flow fields
due to their movement over the ground (optomotor anemotaxis), even in weak
winds blowing at a fraction of their groundspeed.
Authors' abstract
5714 Dransfield, R.D., Brightwell, R., Kiilu, J., Chaudhury, M.F. and
Adabie, D.A., 1989. Size and mortality rates of Glossina pallidipes in the semi-
arid zone of southwestern Kenya. Medical and Veterinary Entomology, 3 (1): 83-
95.
ICIPE, P.O. Box 30772, Nairobi, Kenya.
Seasonal changes in the mean size of tsetse, G. pallidipes, as indicated by wing
vein length, were monitored during 1983-86 at Nguruman, southwestern Kenya.
Changes in size of nulliparous females and wing fray category 1 males were
shown to be correlated with the relative humidity 2 months before they were
captured. Soil temperature when flies were in the pupal stage had much less
effect. Size-dependent mortality was demonstrated, with the mean size of flies

 69

Tsetse and Trypanosomiasis Information Quarterly

emerging from pupae significantly less than that of field-caught flies. This
mortality must occur at emergence, since there was no evidence of size-dependent
mortality once the flies became available to the trap. Size was correlated with
density-independent mortality acting on the parent population 2 months
previously. It might therefore be possible to use size as an index of the intensity
of such mortality. This could be useful when assessing the level of additional
mortality required to suppress tsetse populations.
Authors' abstract
5715 Green, C.H., 1989. The use of two-coloured screens for catching
Glossina palpalis palpalis (Robineau-Desvoidy) (Diptera: Glossinidae). Bulletin
of Entomological Research, 79 (1): 81-93.
TRL, University of Bristol, School of Veterinary Science, Langford, Bristol BS18
7DU, UK.
Designs for insecticide-impregnated screens based on combinations of two
different colours were evaluated for their attractiveness to G. p. palpalis in Côte
d'Ivoire. Screens were tested with flanking panels of mosquito netting (flanked
screens) and without such panels (simple screens), using electric nets to catch
flies contacting cloth of various colours or mosquito netting. No flanked screen
caught more flies than an all-blue single-coloured screen; flanked screens without
blue portions generally had lower catches than those with blue portions. The
majority of flies was always caught over the netting panels rather than over the
cloth screens, although the proportions varied for different colours. Among
simple screens, one half pthalogen blue and half ultraviolet-reflecting white
caught 2.4 times as many female flies as an all-blue screen and 3.6 times as many
as an all-white (ultraviolet-reflecting) screen. The basis for this synergistic effect
is that blue attracts flies strongly to a position near the target (e.g. circling), while
the white induces landing responses; in the blue-and-white simple screens, 77%
of all tsetse landed on the white surface. Several other colour combinations in
simple screens gave similar results to the blue-and-white screen for female flies,
for example black-and-white, and one of the blue-and-light-blue combinations.
For males, the best combination for simple screens was blue and black. In tests of
different configurations of blue and ultraviolet-white on simple screens, most flies
were caught using a diagonally-divided screen, the lower triangular portion being
white and the upper one blue.
Author's abstract
5716 Tikubet, G. et al., 1988. Odour attractants for Glossina pallidipes in
south-western Ethiopia. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 125-129.
ILCA, P.O. Box 5689, Addis Ababa, Ethiopia.
Latin square trials were carried out in the Ghibe valley in south-western Ethiopia
to compare the effectiveness of different odour attractants and the Ngu and
biconical traps for G. pallidipes. The Ngu trap baited with acetone and cow urine
showed significant increases (4.8-fold for male flies, 7.5-fold for females) over
the unbaited biconical trap. Biconical traps baited with acetone and either cow or
pig urine give significant increases over unbaited biconical traps (cow urine, 2.6-
fold increase for male flies, 4.6-fold for females; pig urine, 2.6-fold for males and
females). Biconical traps baited with acetone and either hippo dung or octenol
yielded higher catches than unbaited biconical traps but the increases were not
significant.

 70

Tsetse and Trypanosomiasis Information Quarterly

5717 Torr, S.J., Parker, A.G. and Leigh-Browne, G., 1989. The responses of
Glossina pallidipes Austen (Diptera: Glossinidae) to odour-baited traps and
targets in Somalia. Bulletin of Entomological Research, 79 (1): 99-108.
ODNRI, Central Avenue, Chatham Maritime, Chatham, Kent, ME4 4TB, UK;
ODA Tsetse Transition Phase, c/o British Embassy, P.O. Box 1036, Mogadishu,
Somalia; ibid.
Studies were carried out at Jilaal Moogi, south-eastern Somalia, of the responses
of G. pallidipes to traps and targets. F3 traps caught three times as many tsetse as
a biconical trap. Baiting F3 traps with acetone (released at 5-50,000 mg/h),
butanone (10-50 mg/h) or octenol (0.05-5 mg/h) either alone or as mixtures did
not affect the catch significantly. The catch was increased by 1.6 times (P<0.05)
by releasing a mixture of 4-methylphenol (at 0.2 mg/h) and 3-n-propylphenol
(0.04 mg/h), and by four times by releasing a mixture of acetone (500 mg/h),
octenol (0.5 mg/h) and the two phenols. Baiting a target enclosed in an electric
net with the combination of acetone, octenol and phenols increased the catch only
1.3 times, (P>0.05). Baiting an electric net plus target with natural ox odour
increased the catch 1.8 times (P<0.05). A pthalogen blue (peak reflectivity =
40% at 450 nm) target caught 1.7 times as many tsetse as a black target (P<0.01)
and a standard blue (reflectivity = 29%) target caught 7.4 times the catch of a
yellow one (P<0.001). The results are compared with published data from
Zimbabwe, Kenya and Mozambique, and it is noted that the level of response of
G. pallidipes in Somalia to host odours is lower than elsewhere.
Authors' abstract

3. TSETSE CONTROL (INCLUDING ENVIRONMENTAL SIDE
EFFECTS)

5718 Küpper, W., 1988. Tsetse control by means of insecticide impregnated
biconical traps: results of five consecutive campaigns in Côte d'Ivoire. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 63-69.
Projet Ivoiro-allemand de Lutte contre le Trypanosomiase et les Tsetse, B.P. 45,
Korhogo, Côte d'Ivoire.
During five consecutive campaigns using biconical traps, populations of Glossina
palpalis and G. tachinoides were controlled in an area of 13,000 km2. The degree
of control varied according to the species and the number of campaigns which had
already taken place, but was high from the start, 96-98% fly reductions within 2
months and 99% towards the end of a campaign. Due to climatic and
environmental conditions all traps have to be withdrawn during the rainy season
of 3-4 months which results in a population recovery of about 3%. Observations
on sex composition and age structure of target populations, prior to and during a
campaign, showed that the female portion of the population declined faster than
the male and older females disappeared faster than younger. Trypanosomiasis
monitoring in sentinel herds proved the technique's ability to control the disease:
25% mean herd infection rate at the beginning of the campaign, 3.5% after one
campaign, 2.9% after the second campaign. That trypanosomiasis control through
tsetse control is economically feasible, is proved by the fact that the overall costs
of the campaign per head equals one Berenil treatment or in monetary terms 0.25
US $ per ha per year. While this technique allows a rapid and economical control

 71

Tsetse and Trypanosomiasis Information Quarterly

of animal trypanosomiasis, it must be kept in mind that it has to be applied every
year, otherwise the tsetse population grows back within a short time to its pre-
campaign level.
Author's abstract

4. EPIDEMIOLOGY: VECTOR-HOST AND VECTOR-PARASITE
INTERACTIONS

[See also 12: nos. 5732, 5738, 5787.]
5719 Clair, M., 1988. The epidemiology of African animal trypanosomiasis.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 77-86.
IEMVT, 10 rue Pierre-Curie, 94700 Maisons-Alfort, France.
The epizootiology of African animal trypanosomiasis is based on knowledge of
three elements: the trypanosome, the tsetse fly and the animal itself. Much
research has been carried out in recent years and is continuing. As the virulence
of trypanosome strains varies, research tends to characterise them through studies
on serodemes, zymodemes and nucleodemes. The estimation of livestock
infection rate and the appearance of species resistant to trypanocidal drugs are
still two major problems. The ILCA/ILRAD network is trying to quantify the
tsetse challenge and the disease risk and to relate them to trypanosome prevalence
in livestock. Within the same fly population the power of transmission varies and
seems to depend on several factors which are presently under study. Promising
results have been obtained in ecology (visual and olfactory attractants) and in
physiology (haemolymph and pheromones). Much research is being carried out
on the reactions of the infected animal to trypanosomes (in both susceptible and
more resistant breeds). However trypanotolerance is still an inexplicable
phenomenon even though a number of markers associated with resistance have
now been identified. Little is known about interaction with other infections.
Man's knowledge of epidemiology has enabled him to master numerous efficient
control measures. Everything is possible, but lack of funds, or the secondary
effects of these control measures, are major constraints to their success. Besides
these three elements, environmental factors such as drought, which causes
malnutrition, have a great influence on the dynamics of the disease. But it is man
who today is contributing the most to the change in the African animal
trypanosomiasis scene simply through population growth and socio-economic
activities.
Author's abstract
5720 Hervouet, J.P. and Laveissière, C., 1987. Facteurs humains de la
transmission de la maladie du sommeil. [Human factors in the transmission of
sleeping sickness.] Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2):
72-78.
ORSTOM, 3191 Route de Mende, 34060 Montpellier Cedex, France;
IPR/OCCGE, B.P. 1500, Bouaké, Côte d'Ivoire.
In the forest zone of Côte d'Ivoire, replacement of the forest by coffee and cocoa
plantations has created botanical and entomological conditions favouring

 72

Tsetse and Trypanosomiasis Information Quarterly

transmission of sleeping sickness. However, large variations in the prevalence of
the disease in the population can be explained only by human factors which
determine the very variable rates of transmission not only between ethnic groups
but also according to the social organisation of individuals within a group. These
disparities proceed mainly from the spatial behaviour of individuals and societies.
Thus, an open social organisation like that of the Mossi favours the transmission
and diffusion of the parasite, whereas the closed social organisation of the Baoulé
assures a prophylactic function by restricting man/fly contact to a limited number
of men and insects. This observation has important implications regarding the
control of this disease.
Authors' abstract
5721 Jordan, A.M., 1988. The role of tsetse in African animal
trypanosomiasis. In: ILCA/ILRAD, 1988 (see 12: 5692), pp. 37-42.
ODA/University of Bristol, School of Veterinary Science, Langford, Bristol,
BS18 7DU, UK.
Although mechanical transmission of African animal trypanosomiasis may be
important in some localities at some seasons of the year, there is no evidence that
the disease can persist in the absence of tsetse flies. Advances and recessions of
the flies in the past have been associated respectively with outbreaks and declines
of the disease. This dynamic nature of trypanosomiasis, in both space and time, is
apparent from the literature on the disease but is becoming an increasingly
important element of the epizootiology of the disease. The most potent factor
operating today is the effect of rapidly increasing human populations on the
habitats and hosts of Glossina. These effects can be either favourable or
unfavourable to the flies, with corresponding effects on the distribution and
importance of the disease. Although human populations are expanding at high
rates throughout sub-Saharan Africa, the base line from which this expansion is
taking place is very variable. In densely populated countries, many Glossina
populations, particularly species of the morsitans and fusca groups, have been
markedly reduced. Elsewhere man has not, as yet, had any significant effect on
populations of Glossina and the impact of trypanosomiasis on rural economies
has been unaffected. Future approaches to control of animal trypanosomiasis by
vector control or chemotherapy, if they are to be effective, must take the changing
epizootiology of the disease into account. The phenomenon of trypanotolerance
exhibited by certain breeds of cattle permits such breeds to live together with
Glossina spp. and may have particular value in the humid zones of West and
Central Africa where tsetse populations, particularly of the palpalis group, are
likely to persist for the foreseeable future even in the presence of increasing
numbers of man.
Author's abstract
5722 Leak, S.G.A et al., 1988. Determination of tsetse challenge and its
relationship with trypanosome prevalence in trypanotolerant livestock at sites of
the African Trypanotolerant Livestock Network. In: ILCA/ILRAD, 1988 (see
12: no. 5692), pp. 43-54.
ILRAD, P.O. Box 30709, Nairobi, Kenya.
In the African Trypanotolerant Livestock Network, tsetse challenge is estimated
using three components: tsetse relative density, trypanosome infection rate and
the proportion of feeds taken by these tsetse from livestock in the study areas.

 73

Tsetse and Trypanosomiasis Information Quarterly

The relationship between tsetse challenge and trypanosome prevalence in
trypanotolerant livestock across eight Network sites for trypanotolerant cattle and
four sites for trypanotolerant sheep is reported for the period 1984-1986. Low
tsetse relative densities at several network sites prevent across-site analysis
between monthly estimates of tsetse challenge and trypanosome prevalence, but
annual mean estimates can be used. Annual trypanosome prevalence estimates,
following arcsin transformation to stabilise variance, were regressed on log

10
 + 1

tsetse challenge. Significant relationships between tsetse challenge and
trypanosome prevalence in trypanotolerant cattle have been observed across years
(P<0.001), and in 1984 (P<0.05) and 1986 (P<0.001), showing that a
linear relationship exists between the two parameters. In trypanotolerant sheep, a
significant relationship between the two parameters was also observed across
years (P<0.05), but the small number of sites with trypanotolerant sheep did not
allow meaningful yearly analyses. The implications of using this relationship, for
predicting trypanosome prevalence and for determining or evaluating
trypanosomiasis control strategies, are discussed.
Authors' abstract
5723 Nankodaba, G., Coulibaly, L., Hecker, P., Leak, S.G.A. and
Schuetterle, A., 1988. Trypanosome prevalence in cattle herds exposed to a
range of tsetse challenge levels in northern Côte d'Ivoire. In: ILCA/ILRAD, 1988
(see 12: no. 5692), pp. 55-62.
Nankodaba: SODEPRA/GTZ/NORD, B.P. 143, Boundiali, Côte d'Ivoire;
Coulibaly, Hecker, Schuetterle: SODEPRA/GTZ/CIPEA, B.P. 143, Boundiali,
Côte d'Ivoire; Leak: ILRAD, P.O. Box 30709, Nairobi, Kenya.
Tsetse challenge and trypanosome prevalence in cattle have been estimated
between March 1984 and December 1986 at villages in Tengrela and Boundiali
districts of northern Côte d'Ivoire, following the protocol of the African
Trypanotolerant Livestock Network. The relationships between those two
parameters in sixteen village cattle herds are reported here. Glossina palpalis
gambiensis and G. tachinoides have been detected at villages throughout the area
and a small number of G. morsitans submorsitans in the south. There was a trend
for tsetse challenge to decrease northwards, corresponding to a decrease in annual
rainfall. A log

10
 + 1 transformation of tsetse challenge and an arcsin

transformation of trypanosome prevalence estimates have been used in regression
analyses to determine relationships between the two parameters. A highly
significant relationship has been observed between the transformed data across
years (P<0.001), and in 1984 (P<0.01), 1985 (P<0.05) and 1986 (P<0.05).
Differences observed between estimates of tsetse challenge at villages within a
few km of each other, and between trypanosome prevalence estimates for cattle
herds from the same village or from villages in close proximity, highlight the
need for cattle grazing and watering areas to be accurately determined. Tsetse
challenge should then be measured as close as possible to the areas at which cattle
are actually exposed in order to detect within-site relationships between the two
parameters. These baseline tsetse challenge and trypanosome prevalence
estimates at the village level in Côte d'Ivoire will enable a forthcoming tsetse
control trial in Boundiali district to be more fully evaluated than has been
previously possible.
Authors' abstract

 74

Tsetse and Trypanosomiasis Information Quarterly

5724 Richner, D., Brun, R. and Jenni, L., 1988. Production of metacyclic
forms by cyclical transmission of West African Trypanosoma (T.) brucei isolates
from man and animals. Acta Tropica, 45 (4): 309-319.
Swiss Tropical Institute, Socinstrasse 57, CH-4051 Basel, Switzerland.
(Correspondence to Jenni.)
Fifteen West African T. brucei isolates from man and animals were cyclically
transmitted. Five stocks belonging to the non-gambiense group could easily be
transmitted through Glossina morsitans morsitans or G. m. centralis infected on
mice, whereas successful transmission of the 10 isolates identified as T. b.
gambiense was performed using G. palpalis gambiensis as vector. G. p.
gambiensis was infected with culture-derived procyclic trypanosomes by repeated
membrane feeding. In both cases, metacyclic forms could normally be detected in
saliva samples of positive flies 3-4 weeks after first infection. These forms of
major interest were subsequently characterised relative to their
resistance/sensitivity against normal human serum in vitro and their antigenic
properties using indirect immunofluorescence. Metacyclic forms of all the T. b.
gambiense isolates were determined by a stable human serum resistance and a
restricted metacyclic variable antigen type (mVat) repertoire, whereas
representatives of the non-gambiense group (including TH162/78E 021) were
sensitive against the trypanolytic factors of normal human serum and expressed a
heterogeneous metacyclic antigen profile.
Authors' abstract
5725 Schweizer, J., Tait, A. and Jenni, L., 1988. The timing and frequency of
hybrid formation in African trypanosomes during cyclical transmission.
Parasitology Research, 75 (2): 98-101.
Schweizer, Jenni: Swiss Tropical Institute, Socinstrasse 57, CH-4051 Basel,
Switzerland; Tait: Department of Veterinary Parasitology, University of Glasgow,
Bearsden Road, Glasgow G61 1QH, UK.
The frequency of hybrid formation between two Trypanosoma brucei clones
during cyclical transmission through Glossina morsitans centralis was analysed.
In two independent experiments, teneral G. m. centralis were infected with an
equal mixture of two T. brucei clones showing different homozygous isoenzyme
patterns for isocitrate dehydrogenase (ICD; E.C. 1.1.1.42) and alkaline
phosphatase (AP; E.C. 3.1.3.1). Trypanosomes were cyclically transmitted to
mice from 23 infective flies and the subsequent bloodstream-form populations
were characterised by isoenzyme electrophoresis. Heterozygous patterns for ICD
and AP indicated that hybrid formation occurred in at least 9 of the 23 vectors.
There was further evidence that extrusion of hybrid parasites with saliva from a
single fly was not necessarily continuous but could alter over time with the
occurrence of either or both of the homozygous parental clones.
Authors' abstract
5726 Snow, W.F., Tarimo, S.A., Staak, C. and Butler, L., 1988. The feeding
habits of the tsetse, Glossina pallidipes Austen on the south Kenya coast, in the
context of its host range and trypanosome infection rates in other parts of East
Africa. Acta Tropica, 45 (4): 339-349.
ITC, P.M.B. 14, Banjul, Gambia; ICIPE, P.O. Box 30772, Nairobi, Kenya; ibid.;
ibid.

 75

Tsetse and Trypanosomiasis Information Quarterly

The results of blood-meal identifications for 651 G. pallidipes from five
subpopulations near the Kenya coast south of Mombasa, and one 70 km inland,
are presented. Bushpigs and/or warthogs were important hosts for G. pallidipes at
all sites. Other major hosts included elephant, buffalo and bushbuck where they
were present, and on a dairy ranch nearly 30% of feeds were taken from cattle.
There was a general relationship between the numbers and diversity of wild
herbivores and the abundance of G. pallidipes. These results are discussed in
relation to published data on feeding patterns and trypanosome infection rates for
G. pallidipes from other parts of East Africa. Overall, there are significant
correlations between the proportions of bovid feeds and T. vivax infections.
Bovid-feeding G. pallidipes populations with high T. vivax infection rates in
south-east Uganda and western Kenya contrast with the coastal, suid-feeding
populations with low T. vivax rates. These characteristics are presented as clines
extending across East Africa.
Authors' abstract
5727 Wacher, T., Rawlings, P. and Jeannin, P., 1988. Tsetse and
trypanosomiasis in cattle: the interface of grazing patterns and its importance.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 70-73.
ITC, P.O. Box 14, Banjul, Gambia.
Studies of tsetse distribution and of herd movements are being carried out at three
village sites in The Gambia to obtain more information on how cattle/fly contact
can vary within a particular village. The ranges of three village herds of N'Dama
cattle have so far been established for the late dry season (May-June) and the wet
season (July-August) at Keneba. In the dry season, when cattle are free to move
at will, the herds show partial but significant range separation. In the wet season,
herdsmen take the cattle away from growing crops to woodland areas to the north
of the village. Fly trap data, not yet available, are expected to show differing
rates of challenge in the different areas visited by the herds.
5728 Welburn, S.C., Maudlin, I. and Ellis, D.S., 1989. Rate of trypanosome
killing by lectins in midguts of different species and strains of Glossina. Medical
and Veterinary Entomology, 3 (1): 77-82.
TRL, University of Bristol, Langford, Bristol BS18 7DU, UK; ibid.; London
School Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK.
(Correspondence to Maudlin.)
The activity of lectins in different species of tsetse was compared in vivo by the
time taken to remove all trypanosomes from the midgut following an infective
feed and in vitro by agglutination tests. Teneral male G. pallidipes, G. austeni
and G. p. palpalis removed 50% of all Trypanosoma brucei rhodesiense
infections within 60 h. A `refractory' line of G. m. morsitans took 170 h to kill
50% infections while a `susceptible' line of the same species failed to kill 50%.
Agglutination tests with midgut homogenates showed differences between fly
stocks which accorded with differences in rate of trypanosome killing in vivo.
Flies fed before an infective feed were able to remove trypanosomes from their
midguts more quickly than flies infected as tenerals. Increasing the period of
starvation before infection increased the susceptibility to trypanosome infection
of non-teneral flies. Teneral flies showed little agglutinating activity in vitro,
suggesting that lectin is produced in response to the bloodmeal. Feeding flies
before infection also abolished the differences in rate of trypanosome killing

 76

Tsetse and Trypanosomiasis Information Quarterly

found between teneral `susceptible' and `refractory' G. m. morsitans, suggesting
that maternally inherited susceptibility to trypanosome infection is a phenomenon
limited to teneral flies. Electron micrographs of midguts of G. m. morsitans
suggest that procyclic trypanosomes are killed by cell lysis, presumably the result
of membrane damage caused by lectin action.
Authors' abstract

5. HUMAN TRYPANOSOMIASIS

(a) SURVEILLANCE

[See also 12: no. 5771.]
5729 Cattand, P., 1987. Advances in the field diagnosis of human African
trypanosomiasis. Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2):
105-108.
Parasitic Disease Programme, WHO, 1211 Geneva 27, Switzerland.
The author reviews the diagnostic techniques available today for the detection of
sleeping sickness in the field and discusses the pros and cons of these techniques.
The evasiveness of the trypanosome in human African trypanosomiasis is a major
problem in diagnosis. The use of serology as a means to identify suspects may
prove highly useful in mass screening, particularly for the gambiense disease.
The secondary reactions of current treatment schemes and the margin of error of
the serological tests make it undesirable to rely exclusively on indirect methods
for diagnosis. Demonstration of the parasite remains a prerequisite to treatment,
but newly developed, more sensitive parasitological techniques have brought new
hope for improving the efficacy of mass surveillance as well as individual
diagnosis.
Author's abstract
5730 Josseran, R., Hengy, C., Calvez, T. and Kouka Bemba, D., 1987.
Evolution de la trypanosomiase humaine dans les pays de l'OCEAC. [Evolution
of human trypanosomiasis in the OCEAC countries.] Medicina Tropicale nella
Cooperazione allo Sviluppo, 3 (2): 62-66.
OCEAC, B.P. 288, Yaoundé, Cameroon.
Human trypanosomiasis due to Trypanosoma brucei gambiense is still rife in the
six OCEAC Member States (Cameroon, Congo, Gabon, Central African
Republic, Chad and Equatorial Guinea). In 1985 around 2000 new cases were
declared in various known foci. These last 10 years have been marked by
progressive abandonment of chemoprophylaxis with Lomidine (pentamidine),
confirmation of efficiency of anti-vectorial control by trapping, and more
particularly the development of new serological techniques (Cellognost, Testryp
CATT) and the direct demonstration of the parasite by methods which are more
sensitive and applicable in the field (e.g. filtration on DEAE cellulose column).
Despite these advances, the incidence of the disease has continued to increase,
except in Gabon. A decrease in the resources devoted to systematic screening

 77

Tsetse and Trypanosomiasis Information Quarterly

campaigns could explain this deterioration and make us fear an under-estimation
of the latter.
Authors' abstract
5731 Stanghellini, A., 1987. Méthodologies et stratégies de lutte contre la
trypanosomiase humaine à T. b. gambiense. [Methodologies and strategies of
control against human trypanosomiasis due to Trypanosoma brucei gambiense.]
Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2): 67-71.
Service National de Lutte contre la Trypanosomiase, Hôpital N'Kembo, B.P. 998,
Libreville, Gabon.
Before any trypanosomiasis control programme can be initiated, certain
indispensible data on the disease situation, population movements, agricultural or
pastoral projects and financial and other resources should be gathered from
various government departments, and these supplemented by field investigations.
The information collected will determine the best choice of methods and
strategies to be applied. Two strategies of screening the population for
trypanosomiasis are possible: active and passive. Active surveillance is necessary
in epidemic or hyperendemic regions; passive surveillance may be all that is
required in areas where cases are sporadic, though patients should be carefully
questioned to assess whether active screening should be undertaken. The
immunological and parasitological techniques available are disussed. Action to
control trypanosomiasis may be undertaken at three levels: village (detection of
suspects, vector control by trapping), dispensary (diagnosis) and specialised
regional medical centre (laboratory confirmation of cases, hospitalisation, mobile
surveillance teams, etc.). Strategies of control vary in different countries: there
may be a centrally based trypanosomiais control service or, at the opposite
extreme, autonomous regional organisation of services, with other intermediate
situations.

(b) PATHOLOGY AND IMMUNOLOGY

(c) TREATMENT

6. ANIMAL TRYPANOSOMIASIS

(a) SURVEY AND DISTRIBUTION

5732 d'Ieteren, G.D.M. et al., 1988. Genetic and environmental factors
affecting trypanosome prevalence and parasitaemia in livestock. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 87-99.
ILCA, P.O. Box 46847, Nairobi, Kenya.
The prevalence, species and intensity of trypanosome parasitaemias in livestock
were estimated, generally during a three year period, January 1984 to December
1986, at ten sites in West, Central and East Africa. The sites studied were
OGAPROV (Gabon), Avetonou and Sokode (Togo), Boundiali and Tengrela

 78

Tsetse and Trypanosomiasis Information Quarterly

(Côte d'Ivoire), Mushie, Kolo and Idiofa (Zaire), Ghibe (Ethiopia) and Muhaka
(Kenya). The influence of location, season, livestock species, breed, animal age
and female physiological status on the prevalence, species and intensity of
trypanosome parasitaemia is reported. There were marked differences in
trypanosome prevalence between locations and livestock species, while season
and age class effects were inconsistent. Female physiological status did not affect
prevalence. Differences were found between locations, livestock species, breeds
and age classes, but not seasons or female physiological status classes, for the
proportions of infections due to Trypanosoma congolense and T. vivax. Species
of trypanosome appeared to be the major influence on the intensity of infection,
measured by parasitaemia score. Results showing the duration of trypanosome
infections and demonstrating the pattern of parasitaemia are presented for two
sample sites and the effects of trypanosome species, animal age and breed on the
duration of infection are considered.
Authors' abstract
5733 Ngamuna, S. et al., 1988. Trypanosomiasis in N'Dama cattle under
village management in Zaire. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp.
119-124.
DPP Idiofa, B.P. 8251, Kinshasa, Zaire.
Trypanosomiasis prevalence and duration was studied over an 18 month period in
N'Dama cattle managed in village herds in forest and plateau areas of Idiofa,
Zaire. Mean monthly trypanosome prevalence was 4.6% for the forest
population, 1.4% for the plateau. No seasonal or age effects were seen. Over
90% of trypanosome parasitaemic months were Trypanosoma congolense
infections; 70% of infections were parasitaemias lasting a single month and 21%
lasted 2-3 months. Trypanosome infection consistently depressed PCV and
reduced post-weaner growth by some 35%. Other parasites had little effect on
either PCV or growth. Mortality rates were low.

(b) PATHOLOGY AND IMMUNOLOGY

[See also 12: no. 5733.]
5734 Coulibaly, L. et al., 1988. Disease interactions in cattle and sheep in
northern Côte d'Ivoire. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 110-118.
SODEPRA/GTZ/CIPEA, B.P. 143, Boundiali, Côte d'Ivoire.
Six cattle herds (N'Dama, Baoulé and crosses between N'Dama, Baoulé and Zebu)
and five sheep flocks (mainly Djallonké, some Djallonké ∃ Sahelian) were
monitored for 36 months for the presence of trypanosomes and other blood and
internal parasites and their effects on PCV and on the major production traits.
Strongyles and coccidia were the most frequently occurring internal parasites,
Theileria spp. the only common blood parasites other than trypanosomes. PCV
was significantly depressed, in both cattle and sheep, by trypanosome
parasitaemia but not by other parasite infection. Neither trypanosomes nor other
parasites had any effect on growth in cattle, although trypanosomes in the lamb
resulted in lighter weaning weight and other parasites also occasionally affected
weight in sheep. Interactions between the parasites were not significant.

 79

Tsetse and Trypanosomiasis Information Quarterly

5735 d'Ieteren, G.D.M. et al., 1988. Trypanosome infections and other factors
influencing PCV in livestock. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp.
161-167.
ILCA, P.O. Box 46847, Nairobi, Kenya.
The effect of number, species and intensity of trypanosome parasitaemias on the
PCV of cattle and sheep was estimated for various characters: average PCV
during gestation, PCV at parturition, average PCV pre-weaning, PCV at weaning
and average PCV during defined periods post-weaning. Cattle and sheep were
studied at Avetonou (Togo) and Boundiali and Tengrela (Côte d'Ivoire) and cattle
at OGAPROV (Gabon), and Kolo and Mushie (Zaire). Trypanosome
parasitaemia depressed PCV in cattle and in sheep. Generally 2 or more
parasitaemic months during the period defined by the character depressed PCV
significantly, but the effect of 1 parasitaemic month was variable. Estimates of
the effects of species and intensity of trypanosome parasitaemia on PCV are
reported for N'Dama cattle at Mushi. There was a large variation in PCV between
year-season and between herds but interactions between trypanosome infection
and these effects were not significant.
Based on authors' abstract
5736 Duvallet, G., Ouedraogo, A., Pinder, M. and Melick, A. van, 1988.
Observations following the cyclical infection with Trypanosoma congolense of
previously uninfected Baoulé and zebu cattle. In: ILCA/ILRAD, 1988 (see 12:
no. 5692), pp. 318-325.
CRTA, B.P. 454, Bobo-Dioulasso, Burkina Faso.
Five zebu and 12 Baoulé cattle were cyclically infected with one fly bite infected
with Trypanosoma congolense strain Karankasso/83/CRTA/57 stabilate
12/240186. Five zebu cattle were used as controls. All animals within the
experiment had been raised in a tsetse-free building since birth. The objective
was to compare the immune response following the primary parasitaemia peak.
Weights, body temperature, parasitaemia and PCV were also measured.
Preliminary indications are: one fly bite or tentative fly bite without blood
sucking can infect cattle; there were no significant breed differences for skin
reactions, prepatent period, weight changes and body temperature; PCV drops
were significantly higher in zebus. Both Baoulé and zebu cattle started to control
their PCV from the 55th day after infection. Baoulé cattle controlled their
parasitaemia faster than zebu, although peak parasitaemias were not significantly
different. Immune responses were evaluated by the complement lysis test. Zebu
cattle produced a higher titre but reacted later (after 80 days versus 60 days). The
animals have now been exposed in the field, to allow comparison under high
natural challenge.
Authors' abstract
5737 Dwinger, R.H., 1988. De sjanker: een ouderwets befgrip of een moderne
oplossing voor slaapziekte? [Chancre: an old-fashioned term or a modern
solution for trypanosomiasis?] Tijdschrift voor Diergeneeskunde, 113 (19): 1049-
1058.
ITC, P.M.B. 14, Banjul, Gambia.
 A brief introduction to trypanosomiasis in ruminants and an explanation of the
term chancre are followed by a discussion of a number of findings on the early
pathogenesis of the disease.

 80

Tsetse and Trypanosomiasis Information Quarterly

Author's abstract

 81

Tsetse and Trypanosomiasis Information Quarterly

5738 Dwinger, R.H., Grieve, A.S., Jeannin, P., Agyemang, K. and Faye, J.,
1988. Anti-trypanosomal antibodies in sequentially collected sera of N'Dama
cattle under natural trypanosomiasis risk in The Gambia. In: ILCA/ILRAD, 1988
(see 12: no. 5692), pp. 100-109.
ITC, P.O. Box 14, Banjul, Gambia.
One thousand N'Dama cattle kept under village management conditions and
natural trypanosomiasis risk in The Gambia were examined twice a year for 2
years for anti-trypanosomal antibodies using IFAT. At the start, most of the older
animals had high antibody levels whereas only a few animals younger than 5
years of age showed any evidence of antibodies. As time progressed, antibody
titres decreased and more animals were found to be serologically negative. Over
the same period, the tsetse challenge decreased and fewer animals were positive
for parasites. Antibody levels to Trypanosoma congolense and T. vivax also
differed according to the time of year and place of sampling. Maternal antibodies
were detected in calves only up to 3 months of age. This study suggests that
antibody levels are maintained, in the absence of trypanosome challenge, for only
a short time, perhaps less than 6 months. In a controlled experiment, antibodies
were detected only as long as parasites were detectable in the blood.
5739 Mulatu, W. et al., 1988. Health and performance of Zebu cattle exposed
to trypanosomiasis risk in S.W. Ethiopia. In: ILCA/ILRAD, 1988 (see 12: no.
5692), pp. 257-261.
ILCA, P.O. Box 5689, Addis Ababa, Ethiopia.
The prevalence, species and intensity of trypanosome parasitaemias over an 18
month period are reported for East African Zebu cattle managed in 10 village
herds in four areas around Ghibe, S.W. Ethiopia. Mean monthly trypanosome
prevalences in the three areas with trypanosomiasis risk were 18.8, 19.9 and
22.0%. Pre-weaners had the lowest and adult males the highest mean prevalence.
About 99% of parasitaemic months were single species infections, with 79%
caused by Trypanosoma congolense. Pre-weaners had a higher proportion of T.
vivax parasitaemias than older age classes. A higher proportion of T. congolense
infections in adult compared to young cattle lasted for more than 1 month (0.30
and 0.20 respectively). Parasitaemias were treated with Berenil at each monthly
sampling. Most (95% or more) T. vivax and T. brucei infections lasted only one
month. Trypanosome parasitaemia consistently depressed PCV which averaged
26.5% for the cattle at trypanosomiasis risk. Pre-weaners had higher PCV than
other age classes. Mean liveweights were 62 and 86 kg for calves at 8 and 12
months respectively and 204 kg for cows post-partum.
Authors' abstract

 82

Tsetse and Trypanosomiasis Information Quarterly

5740 Singh, V., Sharma K.N. and Raisinghani, P.M., 1988. Absolute
leukocytes, lymphocytes and `E'-rosette- and `EAC'-rosette-forming lymphocytes
of buffalo calves infected with Trypanosoma evansi. Indian Journal of Animal
Sciences, 58 (11): 1288-1291.
Department of Parasitology, Veterinary College, Gujarat Agricultural University,
S.K. Nagar, Dantiwada 385 506, India; Sukhadia University, Bikaner, Rajasthan
334 001, India; ibid.

(c) TRYPANOTOLERANCE

[See also 12: nos. 5689, 5692, 5693, 5695, 5701, 5702, 5732, 5736.]
5741 Agyemang, K., Jeannin, P., Grieve, A.S., Bah, M.L. and Dwinger,
R.H., 1988. Milk extraction for human consumption from N'Dama cattle under
village management conditions in The Gambia. In: ILCA/ILRAD, 1988 (see
12: no. 5692), pp. 231-245.
ITC, P.O. Box 14, Banjul, Gambia.
A milk recording scheme was initiated in November 1985, in four Gambian
villages, to determine the amount of milk offtake from N'Dama cattle for human
consumption. Analyses of data collected on 500 cows showed that milk offtake
was strongly influenced by stage of lactation, climatic season and village and herd
management effects. Initial observations suggest that milk yield could be
increased by exploiting seasonal influence on the lactation curve and that overall
productivity of N'Dama cattle is enhanced by some extraction of milk for human
consumption.
From authors' abstract
5742 Cundiff, L.V., 1988. Quantitative genetic approaches to breeding for
genetic resistance to disease in cattle. In: ILCA/ILRAD, 1988 (see 12: no. 5692),
pp. 413-424.
USDA, US Meat Animal Research Center, P.O. Box 166, Clay Center, NB
68933, USA.
Procedures for experimental assessment and utilisation of additive and non-
additive genetic variation between and within breeds are discussed. Significant
additive genetic variation is seen among cattle breeds for resistance to certain
pathogens and parasites (e.g. trypanosomiasis). Although heritability of survival
is low, specific components of survival and longevity are moderately to highly
heritable (e.g. PCV/trypanotolerance). Selection for increased resistance to
certain infections may result in increased susceptibility to others.
5743 Defly, A. et al., 1988. Effect of trypanosome infection on livestock health
and production in Togo. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 251-
256.
CREAT-Avetonou, B.P. 27, Agou-Gare, Togo.
The prevalence, species and intensity of trypanosome parasitaemias in different
livestock species, breeds, age groups and management systems are reported for
cattle and sheep in the Avetonou area and for sheep and goats in the Sokode area.
Trypanosome prevalence varied between years and location but there was no
marked seasonal variation. Prevalence in cattle was about three times that in
sheep kept in the same area and there was no difference between sheep and goats.

 83

Tsetse and Trypanosomiasis Information Quarterly

N'Dama and Race Locale (West African Shorthorn with some Borgou genes) had
similar prevalence levels within ranch and village management systems. In cattle
prevalence was twice as high in pre-weaners as in adult females, but in sheep
prevalence was several times higher in adult females than in pre-weaners.
Trypanosoma vivax parasitaemias accounted for 89% of all parasitaemias in
cattle, 98% in sheep and 94% in goats. There were no differences between cattle
breeds or management systems for species of infection. Adult female cattle had a
higher proportion of T. congolense parasitaemias (18%) than calves. Age did not
affect species of parasitaemia in sheep. Intensity of T. vivax parasitaemias was
lower in ranch cattle (mean score 1.9) than in village cattle (3.2) and village sheep
(3.5). N'Dama and Race Locale cattle had similar parasitaemia scores.
Trypanosome infection of the individual depressed its own PCV but infection of
the dam did not depress progeny PCV. Trypanosome infection during gestation
and lactation or pre- and post-weaning appeared to depress PCV cumulatively. A
parasitaemia with a high score depressed PCV more than a parasitaemia with a
low score. Trypanosome infection post-partum did not affect parturition interval,
but there was a tendency for dams with higher PCV to have shorter intervals.
Liveweights were not affected by trypanosome infection, but animals within the
lowest PCV class tended to have the poorest performance. Results were
consistent for trypanotolerant cattle and sheep.
Authors' abstract
5744 d'Ieteren, G.D.M and Trail, J.C.M., 1988. An overview of the African
Trypanotolerant Livestock Network. In: ILCA/ILRAD, 1988 (see 12: no.
5692), pp. 31-34.
ILCA, P.O. Box 46847, Nairobi, Kenya.
An ILCA/FAO/UNEP study on `Trypanotolerant Livestock in West and Central
Africa' (1979) emphasised their importance and potential and the need for more
precise research to achieve a better understanding of genetic resistance, acquired
resistance, environmental factors that affect susceptibility and the efficacy of
control measures available, and to ensure optimal application of research findings.
The network of research sites has been established through tropical Africa in
order to study the complex interactions that affect trypanotolerance. A very large
body of data is now being built up on various breeds and their crosses under
different levels of trypanosomiasis risk in different management and institutional
situations. Selection of sites for the network was based on their complementarity
in terms of disease level, tsetse challenge and livestock breed, the desire of the
institutions concerned to cooperate, the availability of basic research
infrastructure and the willingness of donor agencies to provide supplementary
funds. The scientists associated with the network meet regularly to discuss
progress and plan the future direction of research. Areas of specific research and
studies of intervention possibilities already started are tsetse control, trypanocidal
drug usage, improvement of reproductive performance, improvements in the
diagnosis of trypanosomiasis, nutritional interventions, definition of selection
criteria for trypanotolerance, and maximising the rate of genetic progress through
selection.
From authors' abstract
5745 Feron, A. et al., 1988. Productivity of ranch N'Dama cattle under
trypanosomiasis risk. In: ILRAD/ILRAD, 1988 (see 12: no. 5692), pp. 246-250.

 84

Tsetse and Trypanosomiasis Information Quarterly

c/o Cie J. van Lancker, B.P. 199, Kinshasa, Zaire.
Performance characters estimating the viability, reproductive, growth and milk
yield components of livestock production can be combined in productivity indices
expressing total output and its efficiency in a single figure. Example indices are
weight of weaner (and milk equivalent) produced per dam per year, or per unit
weight of dam per year, or per unit metabolic weight of dam per year. Cow and
calf viabilities, parturition intervals, cow parturition and weaning weights and calf
weaning weights were recorded during a three-year period, January 1984 to
December 1986, for N'Dama cattle under the same ranch management at Mushie
and Kolo (Zaire) where trypanosomiasis risk was high and zero respectively.
Estimates for the performance characters from each site were combined in three
productivity indices. Viability and reproductive performances were similar at
both sites, but calf weaning weights were slightly heavier and cow weights
substantially heavier at Kolo, giving equivalent productivities per cow per year,
but superior productivity per unit weight of cow and per unit metabolic weight of
cow per year in Mushie. These N'Dama productivities are compared with the
productivities of other major breeds under different trypanosomiasis risk,
management and environmental conditions in West and East Africa.
Authors' abstract
5746 Ghirotti, M., 1987. Trypanotolerance in livestock. Medicina Tropicale
nella Cooperazione allo Sviluppo, 3 (2): 85-90.
WHO/ISS Collaborating Centre for Research and Training in Veterinary Public
Health, Istituto Superiore di Sanità, Rome, Italy.
Trypanotolerant livestock are a very important resource for farmers living within
the tsetse belt. However, only recently have they gained the attention of research
organisations and most of the nature of this resistance to trypanosomiasis is still
debated. In this paper the work carried out so far on the identification of the
mechanism and on productivity of trypanotolerant livestock is reviewed.
Attention is drawn to the need for multidisciplinary research, correct integration
of these livestock with current trypanosomiasis control measures, and the
identification of genetic markers for trypanotolerance, given the heterogeneity
within trypanotolerant breeds.
Author's abstract
5747 Jeannin, P., Grieve, A.S., Agyemang, K., Clifford, D.J., Munro, C.D.
and Dwinger, R.H., 1988. Reproductive performance of N'Dama cattle kept
under village management in The Gambia. In: ILCA/ILRAD, 1988 (see 12: no.
5692), pp. 174-183.
ITC, P.O. Box 14, Banjul, Gambia; Munro: 7 Percy Street, Alnwick,
Northumberland, UK.
The reproductive performance of N'Dama breeding females was estimated from
herd structure data collected in four villages during a 2-year survey on health and
productivity. Results indicated a poor reproductive efficiency of N'Dama cattle
under village management. Poor nutrition appeared to be the main cause.
Prevalence of trypanosomiasis and other parasitic diseases was low but the
N'Dama cows suffered from chronic anaemia. Preliminary results from 24
supplementary fed N'Dama cows at ITC demonstrate that the interval between
calving and the resumption of ovarian cyclicity can be shortened by improved
feeding.

 85

Tsetse and Trypanosomiasis Information Quarterly

5748 Logan, L.L., Paling, R.W., Moloo, S.K. and Scott, J.R., 1988.
Comparative studies on the responses of N'Dama and Boran cattle to experimental
challenge with tsetse-transmitted Trypanosoma congolense. In: ILCA/ILRAD,
1988 (see 12: no. 5692), pp. 152-160.
ILRAD, P.O. Box 30709, Nairobi, Kenya.
Eight N'Dama of Gambian origin and eight age- and sex-matched Boran of
Kenyan origin were on five occasions challenged by T. congolense-infected
Glossina morsitans centralis. The first four challenges were with clones (IL
1180, IL 2642, IL 1587 and IL 2079) belonging to different serodemes and the
fifth challenge (IL 1180) was the clone to which the cattle had been first exposed
two years previously. During the five infection periods parasitaemia and anaemia
were monitored. When PCV dropped to 15% or lower, cattle were treated with
Berenil. None of the 8 N'Dama required drug treatment during the course of 5
challenges while the 8 Boran receiving 5 challenges required 30 treatments
(75%). N'Dama and Boran were treated to terminate each challenge with T.
congolense at 164, 127, 149, 133 and 105 days respectively. The N'Dama
demonstrated an ability to control anaemia, which improved following each of the
subsequent challenges, and which was not related to an improved ability to
control parasites nor to a difference in virulence of the T. congolense clones. This
phenomenon was not observed in the Boran cattle. The trypanotolerance of the
N'Dama was further expressed by significantly lower blood parasitaemias than
those of the Boran. It is concluded that, under controlled experimental
conditions, the mean PCV of animals within a group of age-matched N'Dama,
measured during primary infection with T. congolense, might serve as a selection
criterion for trypanotolerance.
Authors' abstract
5749 Lorenzini, E., Scott, J.R., Paling, R.W. and Jordt, T., 1988. The effects
of Trypanosoma congolense infection on the reproductive cycle of N'Dama and
Boran heifers. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 168-173.
ILRAD, P.O. Box 30709, Nairobi, Kenya.
Five N'Dama and nine Boran heifers were infected with T. congolense serodeme
IL 1587 transmitted by Glossina morsitans centralis. The infections were
terminated by treatment with Berenil after 149 days or when PCV levels reached
15%. The N'Dama heifers continued cycling throughout the infection period,
with trypanosomes detectable in the blood, and completed at least six oestrous
cycles (average length 20.3 days). None showed impaired luteal function, and
progesterone profiles before and after infection were similar. Three previously
cycling Boran heifers ceased cycling by day 28 post-infection, while the others
remained inactive. Seven of the nine Boran required treatment, after which the
previously cycling animals showed renewed ovarian activity.
5750 Maehl, J.H.H. et al., 1988. Factors influencing liveweight in a range of
Network situations. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 219-230.
ILCA, P.O. Box 46847, Nairobi, Kenya.
Factors, including number, species and intensity of trypanosome parasitaemias,
affecting liveweight and liveweight change of cattle and sheep were analysed for
populations from various sites in West, Central and East Africa, generally
covering a three-year period, January 1984 to December 1986. Dam liveweights
at parturition and weaning, the weight change between them, progeny birth

 86

Tsetse and Trypanosomiasis Information Quarterly

weights, weaning weight and pre-weaning daily gain, and post-weaning weights
and weight changes were considered, when appropriate and possible, for mainly
trypanotolerant sheep in Avetonou (Togo) and Boundiali and Tengrela (Côte
d'Ivoire) and for trypanotolerant cattle breeds in Avetonou, Boundiali, Tengrela,
Mushie and Kolo (Zaire) and OGAPROV (Gabon). At the latter site a susceptible
breed and its crosses were also included. In general, trypanosome infections,
whether caused by T. congolense or T. vivax, did not have an important effect on
liveweight or liveweight change. The estimation of possible cumulative effects of
trypanosome infections, the importance of intensity of infection and of
interactions between trypanosome infections and other factors, require studies at
sites with high trypanosomiasis risk and/or longer periods of recording. Breeds
and some environmental effects showed large variation for liveweight characters.
The relationship between blood PCV and liveweight, for livestock at
trypanosomiasis risk or in its absence, is discussed.
Authors' abstract
5751 Morkramer, G. et al., 1988. Economic aspects of recently introduced
trypanotolerant livestock production under trypanosomiasis risk in southern Togo.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 377-388.
CREAT-Avetonou, B.P. 27, Agou-Gare, Togo.
Trypanotolerant breeds of cattle and sheep have recently been introduced into the
Avetonou area, situated in the subhumid southern part of Togo, an area of low-to-
medium trypanosomiasis risk. An economic evaluation of livestock production is
being carried out comparing two cattle management systems (station and villages)
and two livestock species of trypanotolerant breeds (Djallonké sheep and N'Dama
and Race Locale cattle). Productivity results estimated from data collected from
January 1984 to December 1986 and the production inputs involved (health care
and services, fencing and kraal construction, pasture improvements, working
facilities and herding labour) are considered for this analysis. The village
Djallonké sheep gave very positive economic returns due to the very low level of
inputs required. All except one of the village cattle herds also gave positive
returns, though the profitability of village cattle production seems questionable.
Cattle production in the station yielded negative returns as a consequence of the
very high costs of fodder production.
Based on authors' abstract
5752 Murray, M., 1988. Trypanotolerance, its criteria and genetic and
environmental influences. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 133-
151.
Glasgow University Veterinary School, Bearsden Road, Bearsden, Glasgow G61
1QH, UK.
Trypanotolerance appears to be associated with at least three possibly related but
genetically independent characteristics, namely the ability to control parasitaemia,
the ability to develop an effective immune response, and the ability to resist
anaemia. An understanding of these key factors could lead to novel strategies for
the control of animal African trypanosomiasis, e.g. the identification of markers
for genetic resistance for selection in conventional breeding programmes, or the
production by therapeutic or immunological means, or by molecular genetics, of
animals that are more resistant to the effects of infection, and hence more
productive. Such research should be strongly encouraged in view of the poor

 87

Tsetse and Trypanosomiasis Information Quarterly

prospects for the development of a vaccine or new trypanocidal drugs. It must
also be emphasised that trypanotolerant breeds can suffer from trypanosomiasis
and may even die under certain circumstances. Factors responsible would appear
to include severity of tsetse-trypanosomiasis risk, stress of overwork, pregnancy,
parturition, lactation, suckling, and intercurrent disease. More recently,
nutritional status has been shown to be of major importance in determining the
capacity of cattle to resist the effects of a trypanosome infection.
From author's abstract
5753 Njogu, A.R., Ismael, A.A., Dolan, R.B., Okech, G., Sayer, P.D., Opiyo,
E.A. and Alushula, H., 1988. Trypanotolerance in East Africa: a summary of
studies in the Orma Boran cattle. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp.
447-448.
KETRI, P.O. Box 30148, Nairobi, Kenya.
Orma Boran cattle have evolved in the tsetse-infested Tana River area of Kenya,
and KETRI has carried out a series of laboratory and field measurements of their
resistance to trypanosomiasis since 1980. Boran cattle that had been selected
over the last 100 years for growth in the tsetse-free Kenya Highlands and had
been moved to Galana Ranch in 1964 (Galana Borans) were used in comparative
studies. Under needle and laboratory fly challenge, Orma Borans showed lower
mortality and higher PCV levels, body weight gains and level of self-cure than
Galana Borans. Under natural tsetse challenge the Orma Borans had fewer
infections, gained more weight and required less drug treatment than the Galana
Borans. Breeding herds of Orma and Galana Borans have been maintained since
1983 and studies indicate the Orma Boran can be productive under tsetse
challenge with minimum use of trypanocidal drugs.
Authors' abstract
5754 Ordner, G. et al., 1988. Health and productivity of trypanotolerant and
susceptible cattle exposed to trypanosomiasis in Gabon and the impact of
strategic chemoprophylaxis. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 310-
317.
ILRAD, P.O. Box 30709, Nairobi, Kenya.
The influences of breed, chemoprophylactic regime, animal age and female
physiological status on the prevalence, species and intensity of trypanosome
parasitaemia of N'Dama, Nguni and crossbred cattle are reported for up to a four-
year period, December 1982 to November 1986. The effect of number, species
and intensity of trypanosome parasitaemias on dam reproductive performance,
liveweights and blood PCV and on calf birth and weaning weights and PCV were
estimated for N'Dama cows receiving no, partial (breeding season only) and
continuous chemoprophylaxis and for N'Dama, Nguni and crossbred cows
receiving no chemoprophylaxis. The viabilities of cows and calves in the
breed/chemoprophylactic regime groups are reported. There were major
differences in viability and susceptibility to trypanosome infection between
breeds, with the Nguni having higher mortality and greater susceptibility than
N'Dama, with crossbreds having intermediate values. The effect of trypanosome
parasitaemia on the cow and calf performance and PCV traits are discussed for
the breed/chemoprophylactic groups, and the design of a breed ∃
chemoprophylactic regime study which began in August 1986 is presented and
preliminary results reported.

 88

Tsetse and Trypanosomiasis Information Quarterly

Authors' abstract
5755 Riley, J.A., Agyemang, K., Dwinger, R.H., Jeannin, P., Grieve, A.S.
and Little, D.A., 1988. N'Dama cattle production in relation to nutritional
interventions in villages in The Gambia. In: ILCA/ILRAD, 1988 (see 12: no.
5692), pp. 399-403.
ITC, P.O. Box 14, Banjul, Gambia; Little: ILCA, P.O. Box 5689, Addis Ababa,
Ethiopia.
Supplementary feeding trials using groundnut meal were carried out on 1-5
months post-partum cows and on 1-5 months old calves in three Gambian villages
during the dry season. Calves receiving supplementary feed were on average
40% heavier than controls in one village. Provision of the supplement to cows
significantly increased milk extracted for human consumption. Monitoring is
continuing to establish any effects on reproductive performance. The overall
results suggest that marked improvements in cattle productivity can be achieved
from small inputs of high quality supplement in this system. Further study will
reveal the influence this also might have on the effects of trypanosome infection.
From authors' abstract
5756 Teale, A.J. and Kemp, S.J., 1988. The bovine MHC and
trypanotolerance. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 440-446.
ILRAD, P.O. Box 30709, Nairobi, Kenya.
The major histocompatibility complex (MHC) comprises a series of genes
encoding glycoproteins which are expressed on the surface of cells, and functions
to direct and control the immune response. Certain MHC alleles are known to be
associated with susceptibility to certain diseases. Studies are now under way to
compare the MHC profiles of trypanotolerant N'Dama cattle with those of
unrelated susceptible breeds. A high frequency of the KN18 gene has been found
in N'Dama whereas high frequencies of KN8 and KN12 are more typical of the
East African Zebus. However, KN104 occurs in both N'Dama and Zebu but not
in European breeds, and a particular w10 subtype is present in N'Dama and
European cattle but not in Zebus. These studies should facilitate the selection of
haplotypes in breeding experiments to study the involvement of MHC in
trypanotolerance.
5757 Thorpe, W. et al., 1988. Factors influencing reproductive performance in
a range of Network situations. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp.
210-218.
ILCA, P.O. Box 46847, Nairobi, Kenya.
Factors, including number, species and intensity of trypanosome parasitaemias,
influencing the reproductive performance of cattle and sheep were evaluated at
various sites in West, Central and East Africa, generally during a three-year
period, January 1984 to December 1986. Reproductive performance, estimated
by parturition interval, was studied for mainly trypanotolerant sheep in Avetonou
(Togo) and Boundiali and Tengrela (Côte d'Ivoire) and for trypanotolerant cattle
breeds in Avetonou, Boundiali, Tengrela, Mushie and Kolo (Zaire). Calving
percentage was analysed for trypanotolerant and susceptible breeds in
OGAPROV (Gabon). Trypanosome infection was not an important factor
affecting the reproductive performance of trypanotolerant breeds at the levels of
trypanosomiasis risk prevailing during these studies. Several systematic
environmental effects were significant sources of variation, but results relating

 89

Tsetse and Trypanosomiasis Information Quarterly

blood PCV characters to reproductive performance were inconsistent. Longer
periods of study and/or higher trypanosomiasis risk levels are required to confirm
the lack of an effect, of the number and intensity of infections by the major
trypanosome species, on the trypanotolerant breeds and to estimate the
importance of interactions between trypanosome infection and other factors,
including genotype and nutrition level, affecting reproductive performance.
Authors' abstract
5758 Thorpe, W. et al., 1988. Practical possibilities of blood grouping for
parentage information: a pilot study in Zaire. In: ILCA/ILRAD, 1988 (see 12:
no. 5692), pp. 430-432.
ILCA, P.O. Box 46847, Nairobi, Kenya.
Blood samples were taken from 389 N'Dama cattle and their crosses for red-cell
antigen typing against 53 blood group antigens. The technique was found to be
effective for parentage identification in a situation typical of many African
livestock systems. The method will allow the estimation of the genetic
parameters associated with criteria of trypanotolerance and may open the way to
the development of effective selection programmes for trypanotolerant livestock.
5759 Trail, J.C.M. et al., 1988. Evaluation of criteria of trypanotolerance. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 425-429.
ILCA, P.O. Box 46847, Nairobi, Kenya.
Trypanotolerance involves at least two major components: trypanotolerant
livestock under natural challenge become infected less often, and once infected
are more able to control anaemia. In terms of the optimal usage and management
of trypanotolerant livestock, criteria need to be defined that are easily and cheaply
measured and are positively correlated with performance. (If genetic
improvement is to be attempted, these criteria must also have a sufficiently high
heritability for operation of a practical selection programme.) At OGAPROV,
Gabon, 179 one-year-old N'Dama heifers were exposed to a high natural
challenge over a 7 month period. The effects of trypanosome infection,
trypanosome species and parasitaemia score on PCV and growth were evaluated
monthly. The effect on growth of ability to maintain PCV levels (anaemia
control) was additionally evaluated. Results indicated that phenotypic variance in
growth associated with parasitaemia aspects could be at least as large as that
associated with anaemia control aspects. As in artificial challenge, either by
syringe or by infection with captured flies, virtually all animals become
parasitised, it follows that, in research using artificial challenge, it is possible that
half of the phenotypic variance in growth potential is being ignored.
Authors' abstract
5760 Trail, J.C.M. et al., 1988. Genetic aspects of criteria of trypanotolerance.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 433-439.
ILCA, P.O. Box 46847, Nairobi, Kenya.
Two field experiments were undertaken, at Mushie ranch, Bandundu region,
Zaire, on N'Dama cattle, and at Kilifi Plantation, south-east coast of Kenya, on
Sahiwal/Ayrshire cows, to provide indications of heritability levels for aspects of
parasitaemia, anaemia control, immune response and animal performance. First
results suggest that the parasitaemia aspects are unlikely to have sufficiently high
heritabilites for practical selection approaches; that ability to maintain PCV levels
under high natural challenge could well be the basis of a practical selection

 90

Tsetse and Trypanosomiasis Information Quarterly

approach for anaemia control; and that in certain circumstances it might be
possible to select for ability to acquire resistance to trypanosomiasis.

(d) TREATMENT

[See also 12: no. 5754.]
5761 Dolan, R.B., Sayer, P.D., Alushula, H. and Heath, B.R., 1988.
Pyrethroid impregnated ear tags in trypanosomiasis control. Tropical Animal
Health and Production, 20 (4): 267-268.
KETRI, P.O. Box 362, Kikuyu, Kenya; ibid.; ibid.; Galana Game and Ranching
Ltd, P.O. Box 76, Malindi, Kenya.
Three groups of 33 Boran steers were fitted (i) with a single ear tag impregnated
with the synthetic pyrethroid fenfluthrin, (ii) with two ear tags, or (iii) with no ear
tag (control group), and exposed to natural challenge for 4 months between
December 1984 and April 1985. There was a marked reduction in the number of
infections with Trypanosoma congolense and T. vivax: 15% with one tag and
39% with two tags. There were no significant differences observed in PCV
changes or weight gains between the groups. The results suggest that fenfluthrin
has a repellent effect against tsetse and possibly also biting flies.

 91

Tsetse and Trypanosomiasis Information Quarterly

5762 Hendy, C.R.C., 1988. The effects of trypanosomiasis prophylaxis and
anthelmintic treatment in goats under traditional management in southern
Tanzania. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 289-309.
ODNRI, Central Avenue, Chatham Maritime, Chatham, Kent ME4 4TB, UK.
Anthelmintic treatment and trypanosomiasis prophylaxis trials were conducted
over 4 years on 3000 goats (including over 700 breeding females) in 64 flocks
under traditional management distributed throughout different tsetse infestation
and farming system zones of Mtwara and Newala Districts of southern Tanzania.
Increased tsetse challenge (from low to medium; <0.5 and >0.5-1.5 flies/trap/day
respectively) was associated with only small (-13 to -18%) reductions in overall
productivity (measured by an index of total weight of offspring weaned per
breeding female per year). Responses to anthelmintic treatment were small
(<10%), though indicated trends for increased litter sizes, reduced parturition
intervals, greater pre-weaning offspring growth and survival rates, and higher
overall productivity with treatment. A significant interaction of treatment with
season showed large positive responses in the period November to February
(early rains) but small or negative responses in other seasons. Trypanosomiasis
prophylaxis gave a 23-27% increase in overall productivity. Responses varied,
though, between traits. For breeding females, there was evidence of a negative
effect of prophylaxis on dam liveweights (-4%) and litter sizes (-8%) mainly due
to significantly greater losses of liveweight post-partum under prophylaxis. This
was nevertheless associated with greater offspring liveweights and growth from
birth to weaning, and greater offspring survival to weaning. That trypanosomiasis
was the disease problem, despite apparently low trypanosome prevalence (1-4%),
was evidenced by the significant interaction of prophylaxis and tsetse challenge,
with large (+62 to +77%) responses in overall productivity to prophylaxis under
medium challenge compared to almost no response under low challenge. The
results suggest that the principal response to trypanosomiasis prophylaxis in
breeding goats was through increased milk yields of suckled dams, and that
trypanosomiasis prophylaxis may be economically justifiable at apparently low
levels of disease prevalence.
Author's abstract
5763 Ilemobade, A.A., 1988. Chemotherapy against African
animal trypanosomiasis: its strengths and limitations.
In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 265-273.
Federal University of Technology, P.M.B. 704, Akure, Nigeria.
Drug control of animal trypanosomiasis relies essentially on three drugs:
homidium (Novidium, Ethidium), diminazene aceturate (Berenil) and
isometamidium chloride (Samorin, Trypamidium). When properly used,
chemotherapy allows temporary or permanent maintenance of livestock under
moderate trypanosomiasis risk where the tsetse are riverine species, reduces stock
losses especially during seasonal migrations through tsetse belts to areas of
pasture and water, and is effective in the control of sporadic trypanosomiasis due
to mechanical transmission, seasonal fly dispersal and scattered tsetse foci.
Chemotherapy also allows the introduction of livestock into tsetse reclamation
schemes, leading to better land utilisation, but is not sufficient alone to allow
susceptible livestock to be raised on a permanent basis in morsitans fly belts
except when it is combined with vector control. Some problems associated with

 92

Tsetse and Trypanosomiasis Information Quarterly

drug resistance in trypanosomes and measures aimed at combating such resistance
in the field are discussed.
From author's abstract
5764 Itty, P. et al., 1988. Economic aspects of cattle production and of
chemoprophylaxis for control of trypanosomiasis in village East African Zebu
cattle in Kenya. In: ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 360-376.
ILCA, P.O. Box 46847, Nairobi, Kenya.
The economics of chemoprophylaxis were studied for East African Zebu cattle
exposed to a medium tsetse challenge and monitored in village herds at Muhaka,
Coast Province of Kenya. Cattle production was more profitable when cattle
were treated prophylactically than when they merely received therapeutic
treatments. Doubling the use of Samorin was still economical. The economic
superiority of prophylaxis was directly related to an increase in lactation yield. A
cost-benefit analysis considered the economics of different levels of veterinary
inputs, and the effect of foreign exchange costs.
5765 Jibbo, J.M.C., Durkin, J., Light, D.E., Murray, M., Sones, K. and
Trail, J.C.M., 1988. Chemoprophylaxis: its successful use in the control of
trypanosomiasis in Boran cattle, at Mkwaja Ranch, Tanzania. In: ILCA/ILRAD,
1988 (see 12: no. 5692), pp. 274-282.
Amboni Ltd, Mkwaja Ranch, P.O. Box 117, Tanga, Tanzania; ILCA, P.O. Box
5689, Addis Ababa, Ethiopia; ibid.; Glasgow University Veterinary School,
Bearsden Road, Bearsden, Glasgow G61 1QH, UK; ILCA, P.O. Box 46847,
Nairobi, Kenya.
Reproductive performance, mortality, growth and culling and replacement rates
based on 20,000 calving records were evaluated for grade Boran beef cattle
maintained with trypanocidal drugs in an area of high trypanosomiasis risk in
Tanzania. Under ranching conditions, over a 10-year period in this area of high
Glossina morsitans morsitans, G. pallidipes and G. brevipalpis challenge, a
calving interval of 15.9 months, pre-weaning mortality of 8%, annual cow
mortality of 5.8% and 8-month weaning weight of 133.5 kg resulted in a herd
productivity of 96 kg of weaner calf per cow per year. The proportion of heifers
required as replacements (45%) and the generation interval (6.9 years) indicated
scope for implementation of selection programmes on growth traits. The level of
productivity achieved compared favourably with that of pure Boran cattle under
trypanosomiasis-free ranching conditions in Kenya. An average of 4.4 treatments
with Samorin, a prophylactic, and 0.6 treatments with Berenil, a therapeutic, were
required per year. The number of treatments varied from year to year and by area,
being greater in the south of the ranch where the tsetse challenge was considered
higher. Despite such extensive use of trypanocidal drugs, there was no indication
that drug resistance had developed or evidence that repeated inoculation of
Samorin had affected productivity. These results indicate the possibility of
improving livestock production in tsetse-infested areas by the rational use of
chemoprophylaxis as an integral part of management.
Authors' abstract
5766 Maloo, S.H. et al., 1988. The use of chemoprophylaxis in East African
Zebu village cattle exposed to trypanosomiasis in Muhaka, Kenya. In:
ILCA/ILRAD, 1988 (see 12: no. 5692), pp. 283-288.
Veterinary Investigation Laboratories, P.O. Box 204, Mariakani, Kenya.

 93

Tsetse and Trypanosomiasis Information Quarterly

The efficacy of chemoprophylaxis for the control of trypanosomiasis was studied
on some 700 head of East African Zebu cattle maintained in 10 village herd
groups in a tsetse-infested area at Muhaka, Coast Province of Kenya. In April
1984, approximately 2/3 of adults and 2/3 of youngstock within each herd were
identified to join the prophylaxis programme, with 1/3 of each remaining as
controls. Samorin was given by deep intramuscular injection at 0.5 mg/kg. The
strategy was designed to treat animals just before the periods of maximum disease
risk, three times a year, in April, July and October. In addition, Berenil was given
by intramuscular injection at 3.5 mg/kg in January, the lowest risk period. Its use
was to eliminate any possible trypanosome infections that existed in the cattle
population. The control groups were treated for trypanosomiasis on an ad hoc
basis, the study lasting for 33 months. In the case of breeding cows, the use of
trypanocidal drugs reduced detectable parasitaemias by 39%, reduced the number
of therapeutic treatments required by 64%, and increased cow productivity
(weight of 12 month old calf and liveweight equivalent of milk extracted for
human consumption per unit metabolic weight of cow maintained) by 20%.
Similarly, youngstock performance between the ages of 12 and 30 months
(viability and growth) was increased by 19%, detectable parasitaemias were
reduced by 54% and therapeutic treatments required were reduced by 61%.
Authors' abstract
5767 Njau, B.C., Mkonyi, P.A. and Lekaki, K., 1988. Susceptibility of a
Trypanosoma congolense isolate of water-buffalo origin to diminazene aceturate
and isometamidium chloride. Insect Science and its Application, 9 (4): 461-463.
ILCA, P.O. Box 5689, Addis Ababa, Ethiopia; Animal Diseases Research
Institute, P.O. Box 9254, Dar-es-Salaam, Tanzania; ibid.
Laboratory mice infected with a T. congolense isolate of water-buffalo origin did
not respond when treated with diminazene aceturate at 3.5 mg/kg and 7 mg/kg
body weight and also isometamidium chloride at doses less than 3 mg/kg.
Effective cure was achieved with isometamidium and diminazene at 3 mg/kg and
14 mg/kg respectively; doses in excess of those recommended for use in the field
to treat animal trypanosomiasis by the manufacturers. Irregular use of the two
drugs on infected water-buffaloes while improperly restrained may be one of the
factors responsible for the dual drug-resistant T. congolense isolate emerging.
Authors' abstract
5768 Takken, W., Taylor-Lewis, E.G. and Woodford, M.H., 1988. Field
studies on animal trypanosomiasis in Mozambique. I. Effectiveness of the
prophylactic drugs isometamidium chloride and pyrithidium bromide. Tropical
Animal Health and Production, 20 (4): 243-255.
Ten Katelaan 29, 3723 DR Bilthoven, Netherlands; African Development Bank,
Abidjan, Côte d'Ivoire; c/o National Westminster Bank, Hendford, Yeovil,
Somerset, UK.
The efficacy of the trypanocides Samorin (isometamidium chloride) and
Prothidium (pyrithidium bromide) to protect beef cattle in areas of different
trypanosome challenge was studied in Muabsa, Mozambique, during an 18 month
period. The performance of two groups of 1.5- to 3-year-old bulls was observed,
the first group in an area of high tsetse density, the second in an area of low to
medium tsetse density. Glossina morsitans and G. pallidipes were present and
their respective densities were determined using standard fly rounds, a mobile

 94

Tsetse and Trypanosomiasis Information Quarterly

electric screen and biconical traps. The trypanosome challenge was determined
using parameters of tsetse density and infection rates; the trypanosome risk was
determined by Berenil Indices in both groups of animals. The Berenil Indices in
the two study areas were not significantly different despite a great difference in
apparent densities of the tsetse flies. The period of protection afforded by
Samorin and Prothidium was similar in both areas which would appear to indicate
that the tsetse density had no apparent effect on the degree of challenge. Samorin
gave a slightly better protection than Prothidium as shown by a lower frequency
of infections as well as higher packed cell volumes. There was no difference in
growth rates between the treatment groups and study areas during the entire study
period. It was concluded that in the study area Samorin usage is preferable to that
of Prothidium. Tsetse densities obtained from standard fly rounds were found
unsatisfactory in assessing the challenge, possibly because this method does not
sample all components of the population. The Berenil Index, however, was found
to be a useful indicator of trypanosome risk and thus frequency of treatment
required.
Authors' abstract

7. EXPERIMENTAL TRYPANOSOMIASIS

(a) DIAGNOSTICS

5769 Levine, R.A., Wardlaw, S.C. and Patton, C.L., 1989. Detection of
haematoparasites using quantitative buffy coat analysis tubes. Parasitology
Today, 5 (4): 132-134.

Department of Laboratory Medicine, Yale University School of
Medicine, New Haven, CT 06511, USA.

5770 Liu, M.K., Pearson, T.W., Sayer, P.D., Gould, S.S., Waitumbi, J.N.
and Njogu, A.R., 1988. Serodiagnosis of African sleeping sickness in vervet
monkeys by detection of parasite antigens. [T. b. rhodesiense.] Acta Tropica, 45
(4): 321-330.
Department of Biochemistry and Microbiology, University of Victoria, Victoria,
British Columbia, Canada V8W 2Y2; ibid.; KETRI, P.O. Box 362, Muguga,
Kenya; ibid.; ibid.; ibid. (Correspondence to Pearson.)
Sera of vervet monkeys experimentally infected with Trypanosoma brucei
rhodesiense were examined using a double antibody sandwich ELISA and
Procyclic Agglutination Trypanosomiasis Test (PATT) for the presence of
circulating trypanosomal antigens and anti-procyclic surface antibodies
respectively. The sandwich ELISA gave a better indication of the disease
progression than the PATT, especially during trypanocidal drug therapy, and
could be useful for the diagnosis of African sleeping sickness.
From authors' abstract
5771 Nantulya, V.M., 1989. An antigen detection enzyme immunoassay for
the diagnosis of rhodesiense sleeping sickness. Parasite Immunology, 11 (1):
69-75.
ILRAD, P.O. Box 30709, Nairobi, Kenya.

 95

Tsetse and Trypanosomiasis Information Quarterly

A monoclonal antibody raised against a non-variable surface antigen of
Trypanosoma brucei rhodesiense procyclic trypomastigotes was used to develop
an antigen detection enzyme immunoassay for the diagnosis of rhodesiense
sleeping sickness. The assay was evaluated using 211 sera from clinically
suspected cases: 142 from parasitologically proven cases and 69 from patients
who were negative on parasitological examination. The test was positive in 128
out of 142 parasitologically proven cases. The negative cases may have been in
the early stages of the disease, or may represent patients with antibody levels
sufficient to prevent detection of antigen. Of particular significance, however,
was the finding that eight of the 69 patients with undiagnosed disease were
antigen positive despite the negative parasitological findings. Since false-positive
reactions were not observed with blood donor sera, or with sera from malaria,
schistosomiasis and leishmaniasis patients, it is reasonable to conclude that the
eight antigen-positive patients were actual cases of sleeping sickness. The
remaining 61 cases who were negative for both parasitaemia and antigenaemia
may conceivably represent the variety of diseases whose clinical manifestations
resemble those of rhodesiense sleeping sickness. The antigen detection method
would thus not only be complementary to parasitological diagnosis, but essential
for correct diagnosis in certain stages of the disease.
Author's abstract

(b) PATHOLOGY AND IMMUNOLOGY

5772 Anthoons, J.A.M.S., Marck, E.A.E. van, Gigase, P.L.J. and Stevens,
W.J., 1989. Immunohistochemical characterization of the mononuclear cells in
the brain of the rat with an experimental chronic Trypanosoma brucei gambiense
infection. Parasitology Research, 75 (4): 251-256.

Department of Pathology, Institute of Tropical Medicine,
Nationalstraat 155, B-2000 Antwerp, Belgium; ibid.; ibid.;
Department of Immunology, University of Antwerp,
Universiteitsplein 1, B-2610 Antwerp-Wilrijk, Belgium. (Reprint
requests to Marck.)

5773 Frevert, U., Herzberg, F. and Reinwald, E., 1988. The role of the
surface coat on phagocytosis of Trypanosoma congolense in vitro. Endocytobiosis
and Cell Research, 5 (2): 245-257.

Institut für Veterinär-Biochemie, Freie Universität Berlin, D-1000
Berlin, Federal Republic of Germany.

5774 Frommel, T.O., Seed, J.R. and Sechelski, J., 1988. Changes in albumin
levels in blood and urine of Microtus montanus chronically infected with
Trypanosoma brucei gambiense. Journal of Parasitology, 74 (6): 957-962.

Department of Medical Genetics, University of British Columbia,
Vancouver, British Columbia, Canada V6T 1W5; Department of
Parasitology and Laboratory Practice, School of Public Health,
University of North Carolina, Chapel Hill, NC 27599-7400, USA;
ibid.

 96

Tsetse and Trypanosomiasis Information Quarterly

5775 Oka, M., Yabu, Y., Ito, Y. and Takayanagi, T., 1988. Polyclonal B-cell
stimulative and immunosuppressive activities at different developmental stages of
Trypanosoma gambiense. [Mice.] Microbiology and Immunology, 32 (11): 1175-
1177.

Oka, Ito: Department of Parasitology, School of Medicine,
University of Tokushima, Tokushima 770, Japan; Yabu,
Takayanagi: Department of Medical Zoology, Nagoya City
University Medical School, Nagoya, Aichi 467, Japan.

5776 Schultzberg, M., Ambatsis, M., Samuelsson, E.-B., Kristensson, K.
and Meirvenne, N. van, 1988. Spread of Trypanosoma brucei to the nervous
system: early attack on circumventricular organs and sensory ganglia. [Rats,
mice, deer mice.] Journal of Neuroscience Research, 21 (1): 56-61.

Neuropathological Laboratory, Department of Pathology, Huddinge
Hospital, Karolinska Institutet, S-141 86 Huddinge, Sweden; ibid.;
ibid.; ibid.; Laboratory of Serology, Prince Leopold Institute of
Tropical Medicine, Nationalestraat 155, B-2000 Antwerp, Belgium.

5777 Sippel, H., 1988. Nebenwirkungen trypanozider Diamidine. II.
Hepatotoxische Effekte. [Side effects of trypanocidal diamidines. II.
Hepatotoxic effects.] (Meeting abstract.) [Mice.] Archiv der Pharmazie, 321
(9): 640.

Lehrstuhl für Toxikologie und Pharmakologie der Universität
Erlangen-Nürnberg, Universitätsstrasse 22, D-8520 Erlangen,
Federal Republic of Germany.

5778 Steinmann, U., 1988. Nebenwirkungen trypanozider Diamidine. I.
Nebenwirkungen auf das Kreislaufsystem. [Side effects of trypanocidal
diamidines. I. Side effects on the circulatory system.] (Meeting abstract.)
[Rats.] Archiv der Pharmazie, 321 (9): 639.

Lehrstuhl für Toxikologie und Pharmakologie der Universität
Erlangen-Nürnberg, Universitätsstrasse 22, D-8520 Erlangen,
Federal Republic of Germany.

5779 Wakelin, D.M. and Blackwell, J.M. (eds), 1988. Genetics of resistance
to bacterial and parasitic infection. London; Taylor & Francis. 287
pp. (Section on trypanosomiasis, pp. 121-135.)

Department of Zoology, University of Nottingham, University Park, Nottingham
NG7 2RD, UK; Department of Tropical Hygiene, London School of Hygiene and
Tropical Medicine, Keppel Street, London WC1E 7HT, UK.
(c) CHEMOTHERAPEUTICS

5780 Gogh, H. van, Watson, A.D.J., Nouws, J.F.M., Nieuwenhuijs, J. and
Miert, A.S.J.P.A.M. van, 1989. Effect of tick-borne fever (Ehrlichia
phagocytophila) and trypanosomiasis (Trypanosoma brucei 1066) on the
pharmacokinetics of sulfadimidine and its metabolites in goats. Drug Metabolism
and Disposition, 17 (1): 1-6.

Gogh, Miert: Department of Veterinary Pharmacology, Pharmacy
and Toxicology, University of Utrecht, P.O. Box 80176, 3508 TD
Utrecht, Netherlands; Watson: Department of Veterinary Clinical

 97

Tsetse and Trypanosomiasis Information Quarterly

Studies, University of Sydney, Australia; Nieuwenhuijs: Department
of Tropical Veterinary Medicine, University of Utrecht,
Netherlands; Nouws: RVV-District 6. (Reprint requests to Miert.)

5781 Hart, D., Langridge, A., Barlow, D. and Sutton, B., 1989. Antiparasitic
drug design. Parasitology Today, 5 (4): 117-120.

Drug Design Group, King's College London, Campden Hill Road,
London W8 7AH, UK.

5782 Steinmann, U., Estler C.-J. and Dann, O., 1988. Plasma histamine
levels in rats treated with trypanocidal diamidines. Pharmacology (Basel), 36 (3):
204-209.

Institut für Pharmakologie und Toxikologie (Steinmann, Estler) und
Pharmazie (Dann), Universität Erlangen-Nürnberg, Universitäts-
strasse 22, D-8520 Erlangen, Federal Republic of Germany.

5783 Steinmann, U., Estler, C.J. and Dann, O., 1989. Hemodynamic side
effects of trypanocidal diamidines in rats: studies on possible antagonisms.
Arzneimittel Forschung, 39 (I) (2): 254-256.

Institut für Pharmakologie und Toxikologie, Lehrstuhl für
Toxikologie und Pharmakologie (Steinmann, Estler) and Institut für
Pharmazie (Dann), Universität Erlangen-Nürnberg, D-8520
Erlangen, Federal Republic of Germany.

5784 Steinmann, U. and Fritsch, C., 1988. Amelioration of the hypotensive
effect of trypanocidal diamidines by use of heavy soluble salts. [Rats.] Journal of
Pharmacy and Pharmacology, 40 (12): 896.

Institutes of Pharmacology and Toxicology (Steinmann) and
Pharmacy (Fritsch), University of Erlangen-Nürnberg,
Universitätsstrasse 22, D-8520 Erlangen, Federal Republic of
Germany.

5785 Witmans, C.J., Grol, C.J., Horn, A.S., Wierenga, R.K., Hol, W.G.J.
and Opperdoes, F.R., 1988. An approach to the rational design of new
inhibitors for T. brucei brucei triosephosphate isomerase (T.I.M.). (Meeting
abstract.) Pharmaceutisch Weekblad: Scientific Edition, 10 (6): 308.

University Centre for Pharmacy, University of Groningen, Ant.
Deusinglaan 2, 9713 AW Groningen, Netherlands; ibid.; ibid.;
Laboratory of Chemical Physics, University of Groningen,
Nijenborgh 16, 9747 AG Groningen, Netherlands; ibid.;
International Institute of Cellular and Molecular Pathology,
Research Unit for Tropical Diseases, 1200 Brussels, Belgium.

5786 Zweygarth, E. and Röttcher, D., 1989. Efficacy of experimental
trypanocidal compounds against a multiple drug-resistant Trypanosoma brucei
brucei stock in mice. Parasitology Research, 75 (3): 178-182.
Chemotherapy of Trypanosomiasis Research Project (GTZ), Veterinary Research
Laboratory, P.O. Box 29231, Kabete, Kenya.

8. TRYPANOSOME RESEARCH

(a) CULTIVATION OF TRYPANOSOMES

 98

Tsetse and Trypanosomiasis Information Quarterly

(b) TAXONOMY, CHARACTERISATION OF ISOLATES

[See also 12: nos. 5724, 5805.]
5787 Godfrey, D.G., 1987. The identification of African trypanosomes.
Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2): 100-104.
TRL, Department of Veterinary Medicine, University of Bristol, Langford House,
Langford, Bristol BS18 7DU, UK.
The value is described of identifying African trypanosomes, pathogenic to man
and livestock, by biochemical methods. Isoenzymes and DNA sequences have
already proved useful in finding animal reservoirs of human disease, and for
demonstrating genetically different populations of the same species among both
human and animal infections. Numerical methods of analysis demonstrate a
correlation between different populations and their distribution throughout Africa,
although the stability of such distribution will depend on the frequency of the
recently demonstrated exchange of genetic material between trypanosome
populations.
Author's abstract
(c) LIFE CYCLE, MORPHOLOGY, BIOCHEMICAL AND MOLECULAR
STUDIES

5788 Aline, R.F., Scholler, J.K. and Stuart, K., 1989. Transcripts from the
co-transposed segment of variant surface glycoprotein genes are in Trypanosoma
brucei polyribosomes. Molecular and Biochemical Parasitology, 32 (2-3): 169-
178.

Seattle Biomedical Research Institute, 4 Nickerson Street, Seattle,
WA 98109, USA. (Correspondence to Stuart.)

5789 Barbet, A.F., Myler, P.J., Williams, R.O. and McGuire, T.C., 1989.
Shared surface epitopes among trypanosomes of the same serodeme expressing
different variable surface glycoprotein genes. [T. brucei.] Molecular and
Biochemical Parasitology, 32 (2-3): 191-199.

Department of Infectious Diseases, College of Veterinary Medicine,
University of Florida, Box J-137 JHMHC, Gainesville, FL 32610,
USA; Seattle Biomedical Research Institute, 4 Nickerson Street,
Seattle, WA 98109, USA; Institut für Genetik und Toxikologie,
Kernforschungszentrum, Karlsruhe, Federal Republic of Germany;
Department of Veterinary Microbiology and Pathology, Washington
State University, Pullman, WA 99163-7040, USA.

5790 Battaglia, P.A., Costanzo, G. and Birago, C., 1987. Spatial genetic
information in the kinetoplast DNA of trypanosomes. Medicina Tropicale nella
Cooperazione allo Sviluppo, 3 (2): 109-111.

Laboratorio di Biologia Cellulare, Istituto Superiore di Sanità,
Rome, Italy.

5791 Benne, R., 1989. RNA-editing in trypanosome mitochondria. (Review.)
[T. brucei.] Biochimica et Biophysica Acta, 1007 (2): 131-139.

c/o Ms G.E.E. Van Noppen, Publications Secretary, Laboratory of
Biochemistry, University of Amsterdam, Meibergdreef 15, 1105 AZ
Amsterdam, Netherlands.

 99

Tsetse and Trypanosomiasis Information Quarterly

5792 Boothroyd, J.C., Campbell, D.A. and Sutton, R.E., 1985. Expression of
surface antigen genes in Trypanosoma brucei involves a novel system
of discontinuous transcription. In: Lerner, R.A., Chanock, R.M. and
Brown, F. (eds), Vaccines 85: Molecular and chemical basis of
resistance to parasitic, bacterial, and viral diseases (Cold Spring
Harbor, New York; Cold Spring Harbor
Laboratory), pp. 61-66.

Department of Medical Microbiology, Stanford University School
of Medicine, Stanford, CA 94305, USA.

5793 Bülow, R., Nonnengässer, C. and Overath, P., 1989. Release of the
variant surface glycoprotein during differentiation of bloodstream to procyclic
forms of Trypanosoma brucei. Molecular and Biochemical Parasitology, 32 (1):
85-92.

Department of Medical Microbiology, Sherman Fairchild Science
Building, Stanford, CA, USA; Max-Planck-Institut für Biologie,
Corrensstrasse 38, D-7400 Tübingen, Federal Republic of Germany;
ibid. (Correspondence to Overath.)

5794 Carruthers, V.B. and Clarke, M.W., 1988. Mapping of segmental
antigenic determinants on structurally related variant surface glycoproteins of
Trypanosoma brucei. Biochemistry and Cell Biology, 66 (11): 1231-1237.

Department of Microbiology and Immunology, University of
Western Ontario, London, Ontario, Canada N6G 5C1.

5795 Clayton, C.E. and Fox, J.A., 1989. Phosphorylation of fructose
bisphosphate aldolase in Trypanosoma brucei. Molecular and Biochemical
Parasitology, 33 (1): 73-80.

Rockefeller University, 1230 York Avenue, New York, NY 10021,
USA.

5796 Cross, G.A.M. and Ferguson, M.A.J., 1985. Variant surface antigens of
Trypanosoma brucei. In: Lerner, R.A., Chanock, R.M. and Brown, F. (eds),
Vaccines 85: Molecular and chemical basis of resistance to parasitic, bacterial,
and viral diseases (Cold Spring Harbor, New York; Cold Spring Harbor
Laboratory), pp. 57-60.

Rockefeller University, New York, NY 10021, USA.
5797 Dickin, S.K. and Gibson, W.C., 1989. Hybridization with a repetitive
DNA probe reveals the presence of small chromosomes in Trypanosoma vivax.
Molecular and Biochemical Parasitology, 33 (2): 135-142.

Department of Pathology, School of Veterinary Science, Langford,
Bristol BS18 7DU, UK. (Correspondence to Gibson.)

5798 Diffley, P. and Mama, K.M., 1989. Fixed and temporary fluctuations in
the cell cycle of monomorphic lines of Trypanosoma brucei gambiense.
Molecular and Biochemical Parasitology, 32 (1): 1-5.

Department of Biological Sciences, University of Notre Dame,
Notre Dame, IN 46556, USA.

5799 Doering, T.L., Masterson, W.J., Hart, G.W. and Englund, P.T., 1988.
The variant surface glycoprotein of Trypanosoma brucei: intermediates in the

 100

Tsetse and Trypanosomiasis Information Quarterly

biosynthesis of the glycolipid anchor. (Meeting abstract.) Glycoconjugate
Journal, 5 (3): 348.

Department of Biological Chemistry, Johns Hopkins University
School of Medicine, Baltimore, MD 21205, USA.

5800 Evers, R., Hammer, A., Köck, J., Jess, W., Borst, P., Mémet, S. and
Cornelissen, A.W.C.A., 1989. Trypanosoma brucei contains two RNA
polymerase II largest subunit genes with an altered C-terminal domain. Cell, 56
(4): 585-597.

Evers, Hammer, Köck, Jess, Cornelissen: Max-Planck-Institut für
Biologie, Molecular Parasitology Unit, Spemannstrasse 34, 7400
Tübingen, Federal Republic of Germany; Borst: Netherlands Cancer
Institute, Plesmanlaan 121, 1066 CX Amsterdam, Netherlands;
Mémet: Service de Biochimie, Centre d'Etudes Nucléaires de
Saclay, 91191 Gif-sur-Yvette, France.

5801 Hereld, D., Hart, G.W. and Englund, P.T., 1988. cDNA encoding the
glycosyl-phosphatidylinositol-specific phospholipase C of Trypano-soma brucei.
Proceedings of the National Academy of Sciences of the United States of America,
85 (23): 8914-8918.

Department of Biological Chemistry, Johns Hopkins University
School of Medicine, Baltimore, MD 21205, USA.

5802 Meirvenne, N. van, 1987. Antigenic variation in African trypanosomes.
Medicina Tropicale nella Cooperazione allo Sviluppo, 3 (2): 98-99.

Institute of Tropical Medicine, Nationalestraat 155, 2000 Antwerp,
Belgium.

5803 Menon, A.K., Schwarz, R.T., Mayor, S. and Cross, G.A.M., 1988.
Glycolipid precursor of Trypanosoma brucei variant surface glycoproteins:
incorporation of radiolabelled mannose and myristic acid in a cell-free system.
(Meeting abstract.) Biochemical Society Transactions, 16 (6): 996-997.

Rockefeller University, 1230 York Avenue, New York, NY 10021,
USA.

 101

Tsetse and Trypanosomiasis Information Quarterly

5804 Mowatt, M.R. and Clayton, C.E., 1988. Polymorphism in the procyclic
acidic repetitive protein gene family of Trypanosoma brucei.
Molecular and Cellular Biology, 8 (10): 4055-4062.

Rockefeller University, 1230 York Avenue, New York, NY 10021,
USA.

5805 Paindavoine, P., Zampetti-Bosseler, F., Coquelet, H., Pays, E. and
Steinert, M., 1989. Different allele frequencies in Trypanosoma brucei brucei
and Trypanosoma brucei gambiense populations. Molecular and Biochemical
Parasitology, 32 (1): 61-71.

Département de Biologie Moléculaire, Université Libre de
Bruxelles, 67 rue des Chevaux, B-1640 Rhode St Genèse, Belgium.
(Correspondence to Pays.)

5806 Pamer, E.G., So, M. and Davis, C.E., 1989. Identification of a
developmentally regulated cysteine protease of Trypanosoma brucei. Molecular
and Biochemical Parasitology, 33 (1): 27-32.

UCSD Medical Center, Division of Infectious Diseases, 225
Dickinson Street, San Diego, CA 92103, USA; Department of
Molecular Biology, Scripps Clinic and Research Foundation, La
Jolla, CA, USA; Department of Pathology and Center for Molecular
Genetics, University of California at San Diego, San Diego, CA
92103, USA.

5807 Pays, E. and Steinert, M., 1988. Control of antigen gene expression in
African trypanosomes. (Review.) Annual Review of Genetics, 22: 107-126.

Département de Biologie Moléculaire, Université Libre de
Bruxelles, 67 rue des Chevaux, B-1640 Rhode St Genèse, Belgium.

5808 Phillips, M.A., Coffino, P. and Wang, C.C., 1988. Trypanosoma brucei
ornithine decarboxylase: enzyme purification, characterization, and expression in
Escherichia coli. Journal of Biological Chemistry, 263 (34): 17933-17941.

Hormone Research Institute (Phillips) and Departments of Medicine
and Microbiology (Coffino), School of Medicine, and Box 0446,
Department of Pharmaceutical Chemistry, School of Pharmacy
(Wang), University of California, San Francisco, CA 94143, USA.
(Correspondence to Wang.)

 102

Tsetse and Trypanosomiasis Information Quarterly

5809 Ploeg, L.H.T. van der, 1988. How trypanosomes periodically change the
antigenic composition of their cell surface coat. (Review.) [T.
brucei.] ISI Atlas of Science: Biochemisty, 1 (4): 303-310.

Department of Genetics and Development, Columbia University,
New York, NY 10032, USA.

5810 Roditi, L., Dobbelaere, D., Williams, R.O., Masterson, W., Beecroft,
R.P., Richardson, J.P. and Pearson, T.W., 1989. Expression of Trypanosoma
brucei procyclin as a fusion protein in Escherichia coli. Molecular and
Biochemical Parasitology, 34 (1): 35-43.

Kernforschungszentrum Karlsruhe, Institut für Genetik und
Toxikologie, Postfach 3640, D-7500 Karlsruhe 1, Federal Republic
of Germany; ibid.; ibid.; Department of Biological Medicine, Johns
Hopkins University School of Medicine, Baltimore, MD 21205,
USA; Department of Biochemistry and Microbiology, University of
Victoria, Victoria, B.C., Canada V8W 2Y2; ibid., ibid.

5811 Roditi, I., Schwarz, H., Pearson, T.W., Beecroft, R.P., Liu, M.K.,
Richardson, J.P., Bühring, H.-J., Pleiss, J., Bülow, R., Williams, R.O. and
Overath, P., 1989. Procyclin gene expression and loss of the variant surface
glycoprotein during differentiation of Trypanosoma brucei. Journal of Cell
Biology, 108 (2): 737-746.

Roditi, Williams: Kernforschungszentrum Karlsruhe, Institut für
Genetik und Toxikologie von Spaltsoffen, Postfach 3640, D-7500
Karlsruhe, Federal Republic of Germany; Schwarz, Pleiss, Bülow,
Overath: Max-Planck-Institut für Biologie, Spemannstrasse 34, 7400
Tübingen, Federal Republic of Germany; Pearson, Beecroft, Liu,
Richardson: Department of Biochemisty and Microbiology,
University of Victoria, Victoria, B.C., Canada V8W 2Y2; Bühring:
Medizinische Klinik der Universität Tübingen, Tübingen, Federal
Republic of Germany.

5812 Ryan, K.A. and Englund, P.T., 1989. Replication of kinetoplast DNA in
Trypanosoma equiperdum: minicircle H strand fragments which map at specific
locations. Journal of Biological Chemistry, 264 (2): 823-830.

Department of Biological Chemistry, Johns Hopkins University
School of Medicine, 725 N. Wolfe Street, Baltimore, MD 21205,
USA. (Correspondence to Englund.)

5813 Seebeck, T., Schneider, A., Kueng, V., Schlaeppi, K. and Hemphill, A.,
1988. The cytoskeleton of Trypanosoma brucei - the beauty of simplicity.
Protoplasma, 145 (2-3): 188-194.

Institut für Allgemeine Mikrobiologie, Universität Bern,
Baltzerstrasse 4, CH-3012 Bern, Switzerland.

5814 Son, H.J., Cook, G.A., Hall, T. and Donelson, J.E., 1989. Expression
site associated genes of Trypanosoma brucei rhodesiense. Molecular and
Biochemical Parasitology, 33 (1): 59-66.

Son, Cook, Donelson: Department of Biochemistry, University of
Iowa, Iowa City, IA 52242, USA; Hall: Department of Immunology,
Division of Communicable Disease and Immunology, Walter Reed

 103

Tsetse and Trypanosomiasis Information Quarterly

 104

Army Institute of Research, Washington, DC, USA.
(Correspondence to Donelson.)

5815 Torri, A.F. and Hajduk, S.L., 1988. Posttranscriptional regulation of
cytochrome c expression during the developmental cycle of Trypanosoma brucei.
Molecular and Cellular Biology, 8 (11): 4625-4633.
Department of Biochemistry, University of Alabama at Birmingham Schools of
Medicine and Dentistry, Birmingham, AL 35294, USA. (Correspondence to
Hajduk.)

