
 Contents page no.
Lists of Contents...i-ii
Lists of Tables...iii
Lists of Figures...iii
Acknowledgement...iv
Abstract...vHYPERLINK \l "_Toc299392329"

Chapter I: Introduction
….01-02
CHAPTER II: Review of Literature...03-15
2.1 .Gastrointestinal parasitism…………………………………………………………03
 2.1.1 Epidemiology
03-04
2.2 Factors affecting the size of gastro-intestinal infections
04
2.3 Diagnosis of gastrointestinal parasitism
04-05
2.4 Prevalence of gastrointestinal parasitism in Black Bengal goat in Bangladesh………………05-07
2.5 Prevalence of gastrointestinal parasitism in Black Bengal goat in other countries…………...08-15
CHAPTER III: Materials and Methods...16-17
3.1 Description of the study area and duration………………………..........................16
3.2 Selection of animals and survey design
…16
 3.2.1 Target age groups and sample collection…………………………………………16
3.3 sample collection and preservation
16
3.4 Examination of samples
17
 3.4.1 Fecal sample examination………………………………………………….……17
3.5 Statistical analysis:
17
CHAPTER IV: RESULTS..18-20
4.1 Prevalence of gastrointestinal parasitic infections in Black Bengal goat……...…18
 4.1.2 Overall prevalence of gastrointestinal parasitic infections……………………......18
 4.1.3 Age specific prevalence of gastrointestinal parasitic infections…………………...19
 4.1.4 Sex-specific prevalence of gastrointestinal parasitic infections…………………...20
CHAPTER V: DISCUSSION…………………………………………………..…....22-25
5.1 Prevalence of gastrointestinal parasitic infections in Black Bengal goat………...22
 5.1.1 Overall prevalence of gastrointestinal parasitic infections…………………...22-24
 5.1.2 Age specific prevalence of gastrointestinal parasitic infections……………….…24
 5.1.3 Sex-specific prevalence of gastrointestinal parasitic infections………………….25
Chapter VI: Conclusion...26
Chapter VII: References..27-35

List of Tables
	Tables
	Topics

	Page no.

	Table 1
	Overall prevalence of gastrointestinal parasitic infections
	18

	Table 2
	Age-specific prevalence of gastrointestinal parasitic infections
	19

List of Figures

	Figure
	Topics
	Page no.

	Fig. 1
	Experimental design (at a glance)

	17

	Fig.2

	Sex-specific prevalence of gastrointestinal parasitic infection

	20

	Fig. 3.
	eggs of gastrointestinal parasites (during examination).

	21

ACKNOWLEDGEMENT

I am ever grateful and very much obliged to the Almighty without Whose grace it would have never possible to pursue this study in this field of science and to complete this clinical report writing for the degree of Doctor of Veterinary Medicine (DVM).

I would like to show my deepest sense of gratitude, sincere appreciation and profound regard to my respectable supervisor Dr. Mohammad Alamgir Hossain, Professor, Department of Pathology and Parasitology, Faculty of Veterinary Medicine, Chittagong Veterinary and Animal Sciences University for his scholastic supervision, valuable advice, affectionate feeling, radical investigation, valuable suggestions and construction criticisms in all phase of this study.
I am also very much grateful & would like to show thanks to my respected teacher Dr. Md. Abdul Alim, Assistant Professor, Department of Pathology and Parasitology, CVASU. Without his willingness to provide information & technical co-operation, valuable advice & suggestion, affectionate feeling, radical investigation, this study would not be possible, to complete-successfully.

I humbly thankful to my venerable teacher Dr. AMAM Zonaed Siddiki, Associate Professor and Head, Department of Pathology and Parasitology, CVASU, for his valuable advice, technical support and providing laboratory facilities during this research work.

My sincere thanks also go to the Lab. Technicians and supporting staffs for their help during sample collection and examination in the laboratory.

The Author

Abstract

A six month long (August’2011 to January’2012) prevalence study on gastrointestinal parasitism of Black Bengal goat was conducted at two different thanas of Chittagong district, Bangladesh. A total of 150 fecal samples were collected randomly from different households of the representative thanas. Samples were examined by routine coproscopical methods. The investigation revealed that the overall prevalence of gastrointestinal parasitic infections was 31.64% in the study population. Among different gastrointestinal parasitic infections, prevalence of Paramphistomum spp infection was the highest (10.0%) followed by Fasciola spp infection (5.33%). The lowest parasitic infection (0.66%) was recorded in Ostertagia spp and Haemonchus spp infection. Age specific prevalence revealed that older goats were affected more by different gastrointestinal parasitic infections where paramphistomum spp infection (13.11%) and Fasciola spp infections (8.19%) were the highest in age group III (>2years of age). However, sex specific prevalence exposed that female goat showed more susceptibility to different gastrointestinal parasitic infections. Occurrence of Paramphistomum spp infections was the highest (14.28%) in male black bengal goat where as Fasciola spp infections (4.76%) were more in female but it was not statistically significant. It could be stated that the current investigation was a limited study where breed and topographical variation, seasonal pattern of the diseases were not included. Hence, it is suggested further extensive investigation on gastrointestinal parasitism to overcome the limitation of the current study which will assist to determine the important predictors related to such parasitic diseases.

Key words: Black, Bengal, Gastrointestinal, Goat, Parasitism, Prevalence

v

